NASA Technical Paper 3546 1995 Oxidation Mechanisms of Toluene and Benzene David A. Bittker Lewis Research Center Cleveland, Ohio National Aeronautics and Space Administration Office of Management Scientific and Technical Information Program 1995 | | | A | | |--|---|---|--| · | | | # **Oxidation Mechanisms of Toluene and Benzene** David A. Bittker National Aeronautics and Space Administration Lewis Research Center Cleveland, Ohio 44135 # **Summary** An expanded and improved version of a previously published benzene oxidation mechanism is presented and shown to model published experimental data fairly successfully. This benzene submodel is coupled to a modified version of a toluene oxidation submodel from the recent literature. This complete mechanism is shown to successfully model published experimental toluene oxidation data for a highly mixed flow reactor and for higher temperature ignition delay times in a shock tube. A comprehensive sensitivity analysis showing the most important reactions is presented for both the benzene and toluene reacting systems. The NASA Lewis toluene mechanism's modeling capability is found to be equivalent to that of the previously published mechanism which contains a somewhat different benzene submodel. # Introduction This report continues the investigation of aromatic hydrocarbon oxidation mechanisms begun with the development of a benzene oxidation mechanism by Bittker (1991). The increased content of aromatics in today's practical fuels makes it important to understand their oxidation chemistry because a large research effort is being devoted to the theoretical modeling of advanced concepts for high-speed, clean-burning aircraft engines. This work requires the development of simplified fuel oxidation models which realistically predict heat release rates and pollutant species emission concentrations. The latter task can only be accomplished after an understanding of the complete detailed oxidation mechanism has been obtained. Over many years of research, although steady progress has been made toward the understanding of aliphatic hydrocarbon oxidation (Warnatz (1984)), this has not been the case for aromatics. Only very recently, with the publication of the NASA Lewis benzene mechanism (Bittker, 1991) and a toluene oxidation mechanism by Emdee, Brezinsky, and Glassman (1992), has detailed modeling for experimental reactions of these fuels been reasonably successful. The latter toluene mechanism contains a benzene submodel which differs in several respects from the NASA Lewis mechanism. Both benzene oxidation mechanisms have been used to successfully compute experimental composition time profiles measured in a highly mixed flow reactor at approximately 1100 K (Lovell, Brezinsky, and Glassman, 1988). The NASA Lewis mechanism also computed with reasonable success experimental ignition delay times measured behind a reflected shock wave for lean, stoichiometric, and rich benzene-oxygen-argon mixtures (Burcat, Snyder, and Brabbs, 1986). The complete Emdee mechanism computes species profiles for the toluene oxidation which agree with experimental data measured at 1200 K in the same flow reactor used for the Lovell work. This report first presents an improved version of the original NASA Lewis benzene oxidation mechanism. The capabilities of both mechanisms to model available experimental data are compared and sensitivity analysis results for the new mechanism are given. Differences between the Emdee and NASA Lewis mechanisms are pointed out. The NASA Lewis benzene model is then coupled with a slightly modified version of the Emdee toluene submodel. The new toluene oxidation mechanism is used to model not only the Emdee flow reactor data at 1200 K but also the ignition delay time data for tolueneoxygen-argon mixtures which were also reported by Burcat, Snyder, and Brabbs (1986). The temperature range of the Burcat data is 1300 to 1600 K; the mixture concentrations range from a lean fuel-oxygen equivalence ratio φ of 0.331 to stoichiometric (φ = 1.0). A complete sensitivity analysis is also performed to determine the rate-controlling reactions and to indicate which individual steps in the mechanism need further study. All computations were performed with the NASA Lewis Research Center general chemical kinetics and sensitivity analysis code LSENS (Radhakrishnan, 1994, Radhakrishnan and Bittker, 1994, and Bittker and Radhakrishnan, 1994). According to the law of microscopic reversibility, all chemical reactions are considered reversible, with the ratio of the forward to reverse rates equal to the equilibrium constant. Because the net rates, therefore, depend strongly on the thermodynamic data used to compute the reaction equilibrium constants, table I lists pertinent thermodynamic data over the temperature range of interest for several important species in the benzene and toluene oxidation mechanisms. The thermodynamic data base used for most species is that of the NASA Lewis Chemical Equilibrium Composition Code (Gordon and McBride, 1994 and McBride, Reno, and Gordon (1994)). However, the table gives data for several species not in the standard data base; these data were computed recently for the present work by Bonnie J. McBride at the NASA Lewis Research Center. Data for several C5 species were also computed by Dr. A. Burcat at Lewis. It is also important to note that the thermodynamic data for benzyl alcohol and the benzyl radical are the same as those used by Emdee, Brezinsky, and Glassman (1992) in their computations and were provided by Dr. K. Brezinsky (1993, Princeton University, Princeton, N.J., personal communication). The exact structures of these species are not known at this time. Because their thermodynamic properties had a significant effect on the computed benzene alcohol concentration, it was important to use the same structural assumptions that Emdee, Brezinsky, and Glassman used for these molecules in their computations. # **Benzene Oxidation** #### **Chemical Mechanism** The original NASA Lewis mechanism overpredicted the formation of phenol and cyclopentadiene. Additional consumption reactions for these species were published in the benzene oxidation submodel of the Emdee toluene mechanism. These reactions and other modifications were incorporated into a new NASA Lewis benzene submodel listed in table II, which contains the three constants in the rate equation $k_j = A_j T_j^{n_j} \exp{-(E_j/RT)}$ for all reactions. The Emdee products and rate coefficient parameters for the reaction of oxygen atom with the cyclopentadienyl radical (C_5H_5) are now used. Instead of forming the intermediate product C_5H_5O , the reaction now forms directly the products C_4H_5 and CO. In addition, two different pyrolysis reactions of the C_4H_5 radical are used, as done in the Emdee mechanism. These are $$C_4 H_5 = C_2 H_3 + C_2 H_2 \tag{50}$$ and $$C_4H_5 + M = C_4H_4 + H + M$$ (51) The rate coefficient for reaction (50) was modified from the Emdee expression by reducing the pre-exponential factor to obtain a vinyl acetylene (C_AH_A) concentration profile consistent with the experimental results. The rate coefficient of reaction (51) was assumed to be the same as the expression used for the vinyl radical (C₂H₃) pyrolysis, reaction (60) (also done in the Emdee mechanism). In addition, destruction reactions of the species C_4H_4 and the propargyl radical (C_3H_3) were added to the NASA mechanism. The molecular pyrolysis of C_4H_4 to acetylene, suggested by Kiefer et al. (1988), was used as were reactions of vinyl acetylene with the phenyl radical and H-atom reported by Colket (1986). The reaction of C₄H₄ with the C₂H radical was reported by Frenklach et al. (1983). Abstraction reactions of the oxygen atom and the hydroxyl radical with vinyl acetylene and those of C₂H, the vinyl radical, and C₄H₅ with benzene were also used with estimated rate coefficients. Propargyl is removed by its direct reaction with molecular oxygen whose rate was measured by Slagel and Gutman (1986). Several of these reactions form 1,3 butadiene, which is removed by three reactions reported by Vaughn, Howard, and Longwell (1991). Recent discussions of benzene formation in the flames of aliphatic fuels (Miller and Melius, 1992 and Westmoreland, 1989) as well as a study of allene pyrolysis (Wu and Kern, 1987) have suggested the recombination of two propargyl radicals and the reaction of propargyl with allene as possible paths for the formation of benzene in aliphatic fuel oxidation. Several calculations with the rate coefficients given by Wu and Kern showed that these reactions had absolutely no effect on the computed results for benzene oxidation because propargyl is consumed very rapidly by its reaction with oxygen and its recombination with the H-atom to form allene. The two benzene-forming reactions were not included in the NASA mechanism. However, two additional reactions were added, both of which were used by Vaughn, Howard, and Longwell (1991) in their modeling of the benzene-ethylene-mixture oxidation in a perfectly stirred reactor: $$C_6H_6 + CH_3 = C_6H_5 + CH_4$$ (10) $$C_6H_5 + C_2H_2 = C_6H_5C_2H + H$$ (11) Significant formation of the product phenylacetylene was observed and measured by Vaughn, Howard, and Longwell, who used only this one reaction to model their results. In the present work, reaction (11) formed phenylacetylene near the initial reaction temperature and then destroyed it as the temperature increased toward its equilibrium combustion value. One more point should be mentioned concerning reaction (20), the C_5H_5 abstraction of a hydrogen atom from phenol (C_6H_5OH): $$C_5H_5 + C_6H_5OH = C_6H_5O + C_5H_6$$ (20) The rate coefficient used in a previous work (Bittker, 1991) and in the present calculations is an estimate reported by Lovell, Brezinsky, and Glassman (1989) in their study of the
pyrolysis mechanism of phenol; namely, $$k_{20} = 2.67 \times 10^{14} \exp(-25200/RT) \text{ cm}^3/\text{(mole-s)}$$ where *R* is the universal gas constant and *T* is the temperature in kelvin. The pre-exponential factor in this expression is rather high for this abstraction process and was replaced by another estimated expression in later work from the same research group. The latter rate coefficient was calculated from an estimate of the reverse reaction rate by means of the equilibrium constant and the law of microscopic reversibility. The expression, reported in the Emdee, Brezinsky, and Glassman (1992) paper is $$k_{20} = 4.20 \times 10^{13} \ T^{-0.82} \exp(-19840/RT) \ \text{cm}^3/(\text{mole-s})$$ This expression gives rate coefficient values about 2 orders of magnitude smaller than the first k_{20} given above by Lovell in 1989. However, when the new expression was used in the benzene oxidation calculations shown in the next section. insignificant differences were found from all results computed using the older expression. These differences indicate that rate coefficients computed for reaction (20) by either expression are so high that the rate of this reaction cannot have any control over the initial stage of the benzene oxidation. There may be, however, situations in which reaction (20) becomes more rate controlling. Therefore, the newer and more realistic estimated k_{20} is preferred and is listed in table II, which also includes the CH₄, C₂ hydrocarbon, and H₂ oxidation reactions used in the original NASA Lewis mechanism. All reactions are allowed to be reversible, but only the forward rate coefficient parameters are given in the table because the reverse rates are generated by LSENS at every step of the reaction as the ratio of the forward rate coefficient to the equilibrium constant. This ratio was computed internally by LSENS from Gibbs function data as described previously. The NASA Lewis model differs from the Emdee model primarily in the products written for the reactions of molecular oxygen with the species benzene (C_6H_6) and cyclopentadiene (C_5H_6) : $$C_6H_6 + O_2 = C_6H_5O + OH$$ (1) $$C_5H_6 + O_2 = C_5H_5O + OH$$ (22) In the Emdee mechanism, these reactions are simple hydrogen atom abstractions forming HO_2 and either the C_6H_5 or the C_5H_5 radical. The above reactions, each of which could represent a two-step or more process, are an important source of OH radicals that initiate the reaction in the NASA Lewis mechanism. As discussed later in the next section, these differences in products for reactions (1) and (22) are reflected in the results of sensitivity analysis computations to determine the reactions whose rates are most controlling in the entire oxidation process. #### **Computational Results and Comparisons** Comparisons of computed with experimental results were made with the expanded mechanism of 146 reactions. The experimental data are the same as those used by Bittker (1991). Discussed first are the concentration profiles measured by Lovell, Brezinsky, and Glassman (1988) in a highly mixed flow reactor at 101 kPa (1 atm) and at about 1100 K. The benzene fuel was injected into a stream of nitrogen containing a low oxygen concentration and was mixed rapidly with the oxidant stream. The initial concentration and temperature conditions for the three cases reported are listed in table III as cases B-1, B-3, and B-4. Figures 1 and 2 show the computed concentration time profiles of the four species: benzene, carbon monoxide, cyclopentadiene, and phenol from the original NASA Lewis mechanism, the new NASA mechanism, and the experimental results of Lovell, Brezinsky, and Glassman (1988). The experiments were performed at three fuel equivalence ratios φ : 0.74, 1.0, and 1.36. The time scale for the experimental concentration profiles was obtained by those authors from flow velocity measurements as a function of distance along the reactor and was corrected for the mixing time from the point of fuel injection into the oxidant stream. The flow reactor was modeled as a constant-pressure (101-kPa or 1-atm), homogeneous, static reaction. Figure 1 shows that the new mechanism changes the computed results to reduce the overall reaction speed, as indicated by the time rate of benzene consumption and carbon monoxide formation. At $\varphi = 0.74$, the new computed results deviated more from experiment than did the original ones, which already showed a slower reaction than observed experimentally. However, at the other two equivalence ratios of 1.0 and 1.36, the new results are closer to the experimental curves because the original mechanism computed faster reaction rates, as measured by the benzene and carbon monoxide profiles. In figure 2, which shows phenol and cyclopentadiene composition versus time, the important observation is that the new mechanism significantly improved the prediction of the phenol and cyclopentadiene profiles at all three equivalence ratios. The concentrations of the radicals C₆H₅O and C₅H₅ are included in the computed concentrations of phenol and cyclopentadiene, respectively, because, as explained by Emdee, Brezinsky, and Glassman (1992), these resonantly stable radicals can achieve significant concentrations and could combine with a hydrogen atom in the sampling probe and be detected as the parent species. The original NASA Lewis mechanism predicted significantly more phenol formation than was observed for all experimental conditions. With the new mechanism, agreement is very good at all three equivalence ratios. The cyclopentadiene concentration profiles computed for all conditions by the new mechanism are also in better agreement with the experimental results than were the original predictions. At the start of the reaction, the rate of increase of the C₅H₆ concentration is still faster than the experimental rate is, but the computed maximum in this species concentration is significantly reduced. Compared with the original one, the new mechanism provides a marked improvement in the prediction of experimental results, except for the benzene and CO profiles at the lean equivalence ratio. This lack of improvement for these two species is most likely because there are still unknown reactions which make both mechanisms underpredict the benzene destruction rate (and corresponding carbon monoxide formation rate) at $\varphi = 0.74$ and overpredict these rates at the other equivalence ratios. Experimental concentration profiles of six species are given in Emdee, Brezinsky, and Glassman (1992) for an additional benzene oxidation case in the same flow reactor. The equivalence ratio for this case is 0.91, and its initial conditions are listed as case B-2 in table III. Figure 3 shows the experimental benzene and phenol profiles for this case. Also in this figure are the computed profiles of Emdee's work as well as computed profiles using the new mechanism of the present work. For benzene, the NASA Lewis computed profile is consistent with the experimental one but is slightly lower. The computed phenol concentration is in good agreement with experiment. A comparison of the NASA Lewis computed results with those of Emdee shows that their mechanism computes an excellent match to the observed benzene results, but the NASA Lewis mechanism computes a slightly more accurate phenol profile. In figure 4 are shown experimental and computed profiles using both mechanisms for carbon monoxide and C₂ hydrocarbons, which are mostly acetylene and a small amount of ethylene. The agreement between the NASA Lewis computation and the experimental results is good, but the computation gives higher concentrations than the experiment at the start of the reaction. However, the computed and experimental concentrations are quite close at the later reaction times shown. The Emdee mechanism overestimates the C2 formation and underestimates the carbon monoxide formation. Experimental and computed concentration profiles of cyclopentadiene and C4 hydrocarbons (vinyl acetylene and 1,3 butadiene) are shown in figure 5. The NASA Lewis mechanism gives only a fair match to the experimental C₄ profile whereas Emdee's mechanism gives numerically close results. The trend of the Emdee curve is, however, not consistent with that of the experimental profile. Neither Emdee's nor the NASA Lewis benzene mechanism reproduces the cyclopentadiene concentration experimental profile. The NASA Lewis mechanism gives concentrations of $C_5H_5 + C_5H_6$ that are too high at early reaction times, and Emdee's computations overestimate them for the entire reaction time interval shown in the figure. Both computed curves are, however, consistent with the experimental curve at long reaction times. These comparisons illustrate the strengths and weaknesses of each mechanism. The NASA Lewis mechanism was next tested on the prediction of the experimentally measured ignition delay times reported by Burcat, Snyder, and Brabbs (1986). Ignition was by reflected shock wave and the delay time was determined as the time (after shock passage) for observing the first significant pressure rise. For the computation, a static reaction at constant volume was assumed behind the shock, and the ignition delay time was taken as the time for a 5-percent pressure rise. Four benzene-oxygen-argon mixtures at three fuel equivalence ratios of 0.5, 1.0, and 2.0 were used in the experiments. For the stoichiometric equivalence ratio, experiments covered two conditions, a dilute (95.616 mole % argon) and a strong (85.635 mole % argon) mixture. Initial conditions for all experiments are given in table IV along with the experimental results. Table IV also lists computed ignition delay times using the new mechanism and tabulates percentage differences and percent standard deviations σ for each mixture. Ignition delay times τ computed with the new mechanism are compared with the experimental results in figures 6 to 9 for all
mixtures. These figures plot $\log_{10} \tau$ versus the reciprocal of kelvin temperature T. The lines represent least-squares curve fits to the equation $$\log_{10} \tau = \text{Constant} + \Delta E/(2.302585 \cdot RT)$$ where ΔE is an activation energy factor which is a measure of the temperature dependence of τ , and R is the universal gas constant. Comparisons show that the present mechanism predicts ignition delay times quite close to the experimental ones for the dilute mixture (φ =1.0) and gives fair agreement for the strong mixtures (φ =0.5 and 1.0). Agreement between experiment and calculation is poor for the φ =2.0 mixture. Predicted ignition delay times are too long for the lean mixture and too short for both the strong stoichiometric and the rich mixtures. Similar results were shown in Bittker (1991) for the original benzene oxidation mechanism. This lack of agreement is attributed to inadequacies in both mechanisms causing them to predict too slow a reaction for φ =0.5 and too fast a reaction for the strong stoichiometric and rich mixtures. In view of the difficulty in defining the experimental first significant pressure rise, any σ value less than 30 percent should be considered reasonable agreement between computation and experiment. However, the present mechanism computes a weaker temperature dependence of ignition delay time than that observed experimentally for all mixtures. This fact can be seen from the slopes of the curve-fitted lines in figures 6 to 9 and also from the activation energy factors ΔE computed from these slopes and shown in table V. The computed ΔE values are between 12 and 20 percent lower than the ΔE values for the experimental curve-fitted lines. In summary, the expanded benzene oxidation mechanism presented here has a significantly better capability of matching the available experimental concentration profile data in a flow reactor than does the original NASA Lewis mechanism. This is especially true for predicting phenol and cyclopentadiene concentration profiles at all experimental conditions. However, the new mechanism is still incomplete and has some of the same inadequacies as the original mechanism in predicting higher temperature ignition delay times. The observed differences between all experimental and predicted results will probably not be resolved until additional experimental results are available. #### **Sensitivity Analysis Results** The new benzene oxidation mechanism was developed with the help of detailed sensitivity analysis computations which determined the reactions whose rate coefficients had the greatest effect on computed results. Several reactions with a large uncertainty in their rate coefficients had the greatest effect on computed results when their coefficients were changed by a moderate amount. These rate coefficients were adjusted to give the best overall agreement between computation and experiment, as shown in the previous section. Figure 10 presents normalized sensitivity coefficients for the reactions which control three concentration profiles shown in the previous section for the flow reactor case $\varphi = 0.74$. A normalized coefficient represents the approximate percent change in the variable that would be caused by a 1-percent increase in the rate coefficient of a given reaction. A negative coefficient means that increasing the rate coefficient results in a decrease in the value of the dependent variable at that reaction time. These are local sensitivity coefficients and can only give information about moderate changes in the rate coefficient. They tell nothing about the effect of large changes in the latter and, therefore, cannot predict the effect of eliminating a reaction. The information in this figure will be compared with sensitivity analysis results for the Emdee mechanism. Emdee, Brezinsky, and Glassman (1992) list the following reactions as those whose rates have the strongest effect on the benzene profile: $$H + O_2 = OH + O$$ (130) $$C_6H_5O = C_5H_5 + CO$$ (13) $$C_6H_5OH = C_6H_5O + H$$ (17) The rate coefficient of their direct benzene-plus-oxygen reaction (a simple H-atom abstraction) has no effect on their computed results. The situation is quite different with the present NASA Lewis mechanism. Sensitivity coefficients for benzene and carbon monoxide concentrations are given in figures 10 (a) and (b). Reaction (1), the (chain branching) benzene reaction with molecular oxygen, is the major rate-controlling step of benzene consumption and corresponding formation of carbon monoxide. This situation is in contrast to the situation for the Emdee mechanism just noted. Reactions (13) and (17) are rate controlling in both mechanisms. The phenoxy dissociation (reaction (13)) speeds up the overall oxidation process whereas reaction (17), which proceeds in reverse to form phenol, inhibits the oxidation. The $H + O_2$ chain-branching step, which is the most rate-controlling reaction in the Emdee mechanism, ranks much lower in the NASA Lewis mechanism, below two other rate-controlling steps, reactions (6) and (22), the OH attack on benzene and the reaction of cyclopentadiene with molecular oxygen. It must be emphasized that the H + O₂ reaction is a very important reaction in the current mechanism, even though it is not the most rate-controlling one; because its rate is very rapid, it has a major effect on the radical pool concentrations, as it does in any hydrocarbon oxidation mechanism. Figure 10(c) shows sensitivity coefficients for the reactions which control phenol concentration. The main rate-controlling reactions for this species are two hydroxyl radical reactions, (6) and (23). Reaction (6) increases phenol formation whereas reaction (23), the destruction of phenol by OH, decreases phenol concentration. Net rate computations show that the reverse of reaction (17) is the dominant reaction that forms phenol, but this reaction ranks significantly below the last reaction in figure 10 for controlling the phenol concentration. Reaction (1) is fourth in the sensitivity ranking for this species. To find out what reactions are rate controlling on the ignition delay times shown in the previous section, sensitivity coefficients of pressure were computed and are shown in figure 11 for the shock ignition of the strong stoichiometric mixture at 1435 K. The same three reactions which control benzene destruction and carbon monoxide formation in the lower temperature flow reactor experiments, (1), (13), and (17), are seen to control the pressure rise in the reflected shock ignition reactions. As would be expected, they also control benzene and carbon monoxide concentration profiles computed for this ignition reaction. The H + O₂ chain-branching reaction is next in importance (at the higher temperature of this reaction) for controlling pressure and also carbon monoxide concentration (sensitivity coefficients not shown). This is a significant increase in its rate-controlling effect compared with its sensitivity ranking for the lower temperature flow reactor experiments. # **Toluene Oxidation** #### **Chemical Mechanism** The toluene oxidation model presented by Emdee, Brezinsky, and Glassman (1992) was added to the new benzene model just discussed. Included are 41 of the first 42 reactions in their table IV, which are reactions of toluene and its fragments. The one reaction omitted is the slower of two paths given for the reaction of the benzyl radical (C₆H₅CH₂) with the HO₂ radical. Computations with and without the slower process gave identical results, so it was not used. From their table, four additional reactions involving the species formaldehyde and CH₂OH were also used. Other reactions in their table were included in the new NASA benzene model. The 45 reactions in the toluene model and their rate coefficient parameters are listed in table VI. Preliminary calculations were made using all the Emdee rate coefficient parameters to compute the experimental concentration profiles for the two toluene flow reactor cases shown in the Emdee paper. The experimental conditions of Burcat, Snyder, and Brabbs (1986) were used to also compute the pressure-defined ignition delay times for toluene oxidation behind a reflected shock. Sensitivity coefficients were also computed to determine which, if any, of the Emdee rate coefficients might need adjusting to obtain the best agreement between computed and experimental results. The preliminary sensitivity analysis showed that only five of the Emdee rate coefficients had to be adjusted to achieve the best overall agreement between the computations and all the experimental results. In agreement with Emdee, the main ratecontrolling reaction was the direct toluene-oxygen reaction $$C_6H_5CH_3 + O_2 = C_6H_5CH_2 + HO_2$$ (147) Because the rate coefficient of this reaction has not been measured experimentally, its pre-exponential factor was used as one of the important adjustable parameters for matching the experimental results. The value of 2.5×10^{14} given in table VI for A_{147} is only 16.7 percent lower than the Emdee value obtained by this same procedure. Two other reactions whose pre-exponential factors had to be changed from Emdee's values are the reactions of the H-atom with toluene: $$C_6H_5CH_3 + H = C_6H_6 + CH_3$$ (152) $$C_6H_5CH_3 + H = C_6H_5CH_2 + H_2$$ (153) The rates of both these reactions have a significant effect on the concentration time profiles of benzene, methane, and styrene. These three species profiles were matched to the experimental results by increasing A_{152} to 25 percent above Emdee's value and decreasing A_{153} to 16.7 percent below Emdee's value. Reaction (153) also influences the cresol profile, and the decrease in its A-factor also improved this species' agreement between computed and experimental results. Only two other pre-exponential factors had to be changed from Emdee's
values: these are the A-factors for the reactions $$CH_3C_6H_4O = C_6H_6 + H + CO$$ (157) and $$C_6H_5CH_2 + O = C_6H_5CHO + H$$ (164) Reaction (157) controls the cresoxy concentration, which controls the formation of cresols by the reaction $$CH_3C_6H_4O + H = CH_3C_6H_4OH$$ (156) The value of A_{157} had to be decreased by 74 percent from Emdee's value to increase the computed cresol concentration level to values near those reported in the experiment. This change was justified, inasmuch as Emdee's rate coefficient expression is not an experimentally measured one. It is the expression determined experimentally by Lin and Lin (1986) for the analogous decomposition of the phenoxy radical C_6H_5O (see reaction (13) in table II). Reaction (164) is an important rate-controlling reaction for benzaldehyde. The estimated pre-exponential factor of Emdee was increased by 50 percent to give the best agreement between computed and experimental benzaldehyde concentration profiles. In the next section are shown comparisons of the new NASA computed results with the experimental results of Emdee, Brezinsky, and Glassman and Burcat, Snyder, and Brabbs for toluene oxidation using this modified Emdee toluene mechanism coupled with the new benzene oxidation mechanism. #### **Computational Results and Comparisons** As indicated earlier, two sets of experimental data for hightemperature toluene oxidation were used in the development of the NASA complete oxidation mechanism. The first set consists of concentration profiles measured in the same highly mixed, atmospheric-pressure flow reactor used to obtain the benzene oxidation data described earlier in this paper. The two cases reported by Emdee, Brezinsky, and Glassman (1992) had the initial conditions given in table III as cases T-1 and T-2. Of course, the computer model of these experiments is the same as that for the benzene experiments. The second set of data consists of ignition delay times for toluene-oxygen-argonmixture ignition behind a reflected shock wave. These data are part of the same work of Burcat, Snyder, and Brabbs (1986), who reported the benzene-oxygen ignition delay times described earlier in the section Benzene Oxidation. The pressure-rise-based ignition delay times were calculated exactly as were the ones for benzene. The flow reactor experiments are discussed first. Figures 12 (a) and (b) present experimental concentration profiles of benzene and toluene for the lean ($\varphi = 0.69$) and rich $(\varphi = 1.33)$ cases of table III, respectively. Also plotted in this figure and in figures 13 to 18 are two computed curves for each concentration profile. These are the curves using the Emdee mechanism (from their paper) and the curves using the oxidation mechanism of the present work. Figure 12 shows that both the Emdee and NASA Lewis mechanisms give excellent agreement with experiment, except for the benzene profile in the lean case for which the NASA Lewis curve is slightly low. Concentration profiles for benzaldehyde (C₆H₅CHO) and methane are presented in figure 13 for the case $\varphi = 0.69$. For each of these species, both mechanisms give good agreement with the experimentally observed trends and give fairly good quantitative agreement. The computed benzaldehyde profiles slightly over predict the experimental concentrations for early reaction times but then come into good agreement with the observed profile. The computed maximum concentration and corresponding reaction time for both computed curves are in good agreement with the experimental values, and the slopes of the computed and experimental curves are in good agreement. The NASA Lewis mechanism reproduces the experimental methane profile quite well and somewhat better than the Emdee computation, which underpredicts its concentration. Figure 14 presents experimental and computed benzyl alcohol (C₆H₅CH₂OH) concentrations for the same case. The agreement between computed and experimental profiles is slightly better for the Emdee mechanism. For both computed curves, the maximum concentrations are in good agreement with experiment, but the times for reaching this concentration are too long and the observed sharp drop in concentration from the peak value is not well predicted. Figure 15 plots experimental and computed benzyl alcohol and benzaldehyde concentrations for the case $\varphi = 1.33$. Both mechanisms do a reasonably good job of predicting both profiles. The matching is better for benzyl alcohol than for benzaldehyde and the Emdee mechanism gives a more accurate maximum benzyl alcohol concentration. Comparisons of computed and experimental concentration profiles for other species are given in figures 16 to 18. They are all for the case $\varphi = 0.69$. Figure 16 shows excellent agreement between computed and experimental carbon monoxide profiles for the NASA computed curve. Emdee's computed concentration curve for this species also matches the experimental curve quite well but shows some underprediction of the experimental results at reaction times greater than 70 ms. The acetylene concentration profiles in figure 16 show that the new mechanism consistently overpredicts acetylene concentration. At reaction times greater than 75 ms, the computed concentration is 1.5 to 2 times higher than the experimental value. By comparison, Emdee's computed acetylene profile also overpredicts the experimental results and shows much more deviation than the NASA computed curve. At reaction times greater than 75 ms, the Emdee computed acetylene concentrations are approximately three times the experimental values. Figure 17 shows that concentration profiles for phenol, ethylbenzene, and styrene are fairly well predicted by the NASA mechanism. The observed peak in phenol concentration is, however, not well predicted by the present computations. The Emdee computations predict ethylbenzene and styrene concentrations about as well as the NASA mechanism does. However, Emdee's computed phenol concentrations are significantly below the level of the experimental curve. As was done for the benzene oxidation computations, the experimental phenol concentration was compared with the sum of the computed phenol and phenoxy radical concentrations. The phenoxy concentration makes only a small contribution to the total of both concentrations. The poorest matching of experimental and computed concentration profiles is shown in figure 18 for the species cyclopentadiene and cresol. Again, the concentrations of the cresoxy and cyclopentadienyl radicals were included in the cresol and cyclopentadiene concentrations. Both are significantly underpredicted by the NASA Lewis mechanism. However, the figure shows that the NASA computed cresols curve goes through a maximum concentration value at reaction time of 120 ms, which is quite close to the experimental concentration maximum at 75 ms. Also, after a reaction time of 40 ms, the slope of the NASA computed cresol curve is about the same as that of the experimental curve. A shift in the time scale of the experimental curve would bring it into much better agreement with the computed curve. The Emdee mechanism underpredicts cresols noticeably more than the NASA Lewis mechanism does. It is interesting to note, however, that the Emdee curve for $C_5H_5 + C_5H_6$ overpredicts the measured cyclopentadiene concentration. Their computed concentration profile for C_5H_6 alone (not shown) matches the experimental curve fairly well. The NASA toluene mechanism was next used to compute the pressure-rise-based ignition delay times for the toluene-oxygenargon mixtures mentioned at the beginning of the Toluene Oxidation section. Both the experimental values of Burcat, Snyder, and Brabbs (1986) and the NASA computed values were obtained exactly as described previously for the shockinitiated ignitions of benzene and oxygen. Four different mixtures and two equivalence ratios $\varphi = 0.331$ and 1.0) were used by Burcat. The mixture descriptions are given in table VII, which also tabulates the experimental and computed delay times τ and gives the same error analysis shown in table IV for the benzene ignitions. Computed and experimental ignition delay times are plotted as the $\log_{10} \tau$ versus the reciprocal of temperature for each mixture in figures 19 to 22. In each figure are plotted the actual experimental data points and the leastsquares line fitted through the points. For the computations, only the least-squares-fitted lines through the computed delay times are shown. Good agreement between experimental and computed results is shown in figures 20 and 21 for mixtures 2 and 3. Both these mixtures are stoichiometric and were diluted with 95.027 mole % argon. Mixture 2 experiments had initial pressures of approximately 202 kPa (2 atm) whereas mixture 3 cases had initial pressures close to 606 kPa (6 atm). Table VII shows that the standard deviations of the computed τ values are 10.7 and 13.1 percent, respectively, for mixtures 2 and 3. Figure 19 shows that the computed τ values are significantly longer than the experimental ones for mixture 1 $(\varphi = 0.331; initial pressures \sim 202 \text{ kPa or } 2 \text{ atm})$. In contrast, computed τ values are much shorter than the experimental ones for mixture 4, which is stoichiometric but diluted in only 85.053-mole % percent argon. These results are shown in figure 22. Table VII gives the standard deviations of 42.1 and 36.4 percent for mixtures 1 and 4, respectively. The poor agreement for mixture 1 can be explained by the possibility of as yet undiscovered reactions which are important at the lean equivalence ratio and not at $\varphi = 1.0$. However, this explanation does not apply to the poor agreement for mixture 4. The only difference between mixtures 2 and 4 is the amount of argon dilution. The enthalpies of the mixture 4 cases at the unshocked temperature of approximately 298 K are significantly higher than
those of the mixture 2 cases because of the larger fraction of fuel and oxidant in mixture 4, which also has higher heat capacity. Therefore, one would expect the initial temperature range of the mixture 4 cases to be lower than that of the mixture 2 cases for the same range of reflected shock pressure. Table VII shows that this is true. However, it is possible that these temperatures, which were computed using the idealized shock equations, are slightly high for mixture 4. A small estimated constant correction of about 0.2 percent for shock velocity attenuation was applied by this author to Burcat's original calculations of reflected shock conditions. If this correction were greater for the higher enthalpy mixture or other deviations from ideal gas conditions became important, computed temperatures could be lowered. A modest lowering of even 1 percent (14 to 15 K) produces significantly improved agreement between computed and experimental results for the mixture 4 ignition delay times. The standard deviation of all points is reduced from 36.4 to 26.6 percent, with maximum and minimum deviations of about 34 and 15 percent for the individual data points. Also to be mentioned, as done for the benzene ignitions, is the uncertainty in determining the time of the first significant pressure rise from the experimental pressure time traces. Considering these experimental uncertainties, this comparison of computed and experimental ignition delay times raises questions that will be answered by improving the chemical mechanism and by obtaining more definitive experimental measurements of ignition delay times and other data for the oxidation of toluene at temperatures above 1300 K. A comparison of the NASA computed temperature dependence of ignition delay and the experimental observations is shown in table VIII, which lists the activation energy factors ΔE defined for the benzene ignition delay measurements. They were computed from the slopes of the least-squares lines shown in figures 19 to 22. As in the case of benzene, the general trend is that the computed ΔE values are lower than the experimental values, in this case by about 10 to 19 percent. However, for these toluene mixtures, only three of the four are included in this trend whereas all mixtures for benzene followed the trend. Table VIII shows that the computed ΔE for the dilute and highpressure stoichiometric mixture 3 is about 23 percent higher than the experimental value. This result is attributed to the low experimental ΔE , which is about 37 percent lower than the ΔE values for mixtures 1 and 2. Certainly, one would expect the temperature dependences of the three stoichiometric mixtures to be close to each other and also be close to that of the lean mixture. Table V shows that all benzene mixtures had about the same experimental temperature dependence. This discrepancy also shows the need for additional higher temperature data in ignition delay times for toluene-oxygen mixtures. In summary, the NASA Lewis combined toluene-benzene oxidation mechanism presented herein accurately predicts most of the concentration profiles measured for experiments in a highly mixed flow reactor at about 1200 K. When it is used to predict ignition delay times for higher temperature (1300 to 1600 K) shock-initiated oxidations, the results are mixed. The computed pressure-based ignition delay times agree well with experimental results for some conditions but give only poor to fair agreement for other conditions. As was the case with the benzene oxidation mechanism alone, as yet undiscovered reactions must be added to the mechanism and also more experimental results are needed to resolve the discrepancies observed between the presently available experimental data and computed results, especially at temperatures above 1300 K. It should be mentioned that the Emdee mechanism also failed to give good agreement with experiment when investigators applied it to the calculation of laminar flame speeds for both benzene and toluene mixtures. Computed flame speeds for this higher temperature regime were lower than reported experimental values (Emdee, Brezinsky, and Glassman, 1992). #### Sensitivity Analysis Results Some typical results of the NASA Lewis sensitivity analysis computations performed during the development of the toluene oxidation mechanism are shown in figure 23. Sensitivity coefficients of reactions that control four species profiles are shown for case T-1 of table III, the lean-mixture toluene oxidation. The coefficients were all computed at a reaction time of 60 ms. These results are in general agreement with those of Emdee, Brezinsky, and Glassman (1992) for the reactions which control the toluene concentration profile (fig. 23(a)). The most sensitive steps are reactions (147) and (130), which have negative sensitivity coefficients and therefore promote the consumption of toluene: $$C_6H_5CH_3 + O_2 = C_6H_5CH_2 + HO_2$$ (147) $$H + O_2 = OH + O$$ (130) It should be mentioned that reaction (147) consumes only a small fraction of the toluene. It is a very sensitive step because it is the main source of the HO₂ radical, which is then consumed by reaction with the benzyl radical to form benzaldehyde, H, and OH radicals (reaction (176)). Net species formation rates show that reaction (176) is a primary source of the H-atom, which propagates the chain reaction destruction of toluene. Figure 23(a) also shows that HO₂ reacts with the HCO radical in reaction (118), the sixth most sensitive reaction with a negative sensitivity coefficient for toluene. Its products are molecular oxygen and formaldehyde, CH₂O, which pyrolyzes to form H-atoms and more HCO. Both products, therefore, promote the chain reaction oxidation of toluene. The next two most sensitive rate coefficients are for the reactions $$C_6H_5CH_3 + H = C_6H_5CH_2 + H_2$$ (153) and $$H + C_6H_5CH_2 = C_6H_5CH_3$$ (148) Both of these reactions proceed from left to right as written. Although reaction (153) does destroy toluene, it also forms the benzyl radical, which participates in reaction (148), the most important reaction that reforms toluene and would have an inhibiting effect on the oxidation. Figure 23(a) shows, however, that the benzyl radical also reacts with benzaldehyde in the fifth most sensitive step, reaction (187). This reaction has a negative sensitivity coefficient for toluene and, thus, an accelerating effect on the oxidation. Even though this reaction forms toluene, the major effect of this reaction is the formation of C₆H₅CO, which rapidly dissociates to form CO and ultimately generates other free radicals that speed up fuel consumption and product formation. The net result of these competing qualitative effects in a complex mechanism usually has to be determined by a detailed sensitivity analysis. The positive sensitivity coefficient of reaction (153) in figure 23(a) shows that its overall effect is to inhibit the chain reaction process that consumes toluene. The dominance of the inhibition can be explained by the following observations. First, net-speciesformation-rate calculations show that reaction (153) is the largest consumer of H-atoms. It consumes more H-atoms than the important chain-branching step, $H + O_2$, reaction (130), and so competes with it and slows down the chain oxidation of toluene. Second, the benzyl radical formed by reaction (153) speeds up reaction (148), which has two inhibiting influences: it not only consumes more H-atoms but also reforms toluene. The positive coefficient of reaction (148) is consistent with its primary effect of forming toluene. Therefore, both these reactions inhibit the oxidation process if their rate coefficient is increased. The Emdee sensitivity analysis lists the reaction $$C_6H_5CH_3 + OH = C_6H_5CH_2 + H_2O$$ (154) as the fifth most sensitive reaction for toluene concentration and its sensitivity coefficient is positive. The present analysis also found a positive sensitivity coefficient for this reaction, but it ranks 10th in sensitivity, well below the last four reactions listed in figure 23(a). In the oxidation of aliphatic hydrocarbons, radical attacks on the fuel molecule (like reactions (153) and (154)) usually increase fuel consumption. However, both these reactions inhibit toluene consumption because of the further reaction of the benzyl radical just discussed. The reactions that control toluene also control CO concentration, as shown by the sensitivity coefficients in figure 23(b). Reactions (130) and (147) are the most important in promoting CO formation, followed by reaction (187). Reactions (148) and (153) are the primary inhibitiors of CO formation. It should be noted that two benzene oxidation reactions are also in the group of the eight most sensitive reactions controlling both toluene and CO concentration. The first is the phenoxy dissociation (reaction (13)) which helps consume toluene and also form CO. The other is reaction (17), which reacts in the reverse direction to consume phenoxy and a hydrogen atom in forming phenol. This reaction, therefore, inhibits the oxidation process by competing for H-atoms with reaction (130), as shown by its positive sensitivity coefficient for toluene concentration and its negative coefficient for CO concentration. Reactions (130) and (147) are dominant rate-controlling reactions in the formation of cresols and benzyl alcohol, as shown in figures 23(c) and (d), respectively. They increase the formation of both species. In figure 23(c) the next two most sensitive reactions inhibit the formation of cresols. These are reactions (153) and (154), the H and OH attacks on toluene. Note that the OH reaction is much more rate controlling on cresols than on the CO and toluene concentrations. Reaction (187) is again rate controlling and increases cresol concentration. Reaction (157), the decomposition of the cresoxy radical, is the sixth-ranked rate-controlling step. This
reaction has a negative sensitivity coefficient because removing cresoxy reduces the generation of cresols by its main path, the combination of an H-atom with cresoxy (reaction (156)). These results of the sensitivity analysis led to the decreasing of the Emdee pre-exponential factor of reaction (157) to significantly increase cresol concentration without changing any other species concentrations. Although figure 23(c) shows that reaction (156) itself is the eighth-ranked controlling step, there was no attempt to increase its rate coefficient above the Emdee value. This value is already high and it would have had to have been increased by a very large amount to effect the cresol concentration significantly. This Emdee rate coefficient is essentially the value measured by He, Mallard, and Tsong (1988) for the analogous combination of the phenoxy radical with the H-atom to form phenol. From figure 23(d), one sees that the most important reaction in controlling benzyl alcohol concentration is the principal path for its formation, reaction (165); however, the three previous sensitivity coefficient plots indicate that this is not usually the case. The rate coefficient for this recombination of the OH radical with the benzyl radical was used by Emdee, Brezinsky, and Glassman as an adjustable parameter to match the computed and experimental benzyl alcohol concentration profiles; the same procedure was used in the present work. After the rate coefficient of reaction (147) was set to obtain the best agreement with all other concentration profiles, the coefficient of reaction (165) was adjusted to give the best benzyl alcohol profile without changing any of the other concentration profiles. It is not surprising that the NASA Lewis k_{165} agreed exactly with Emdee's value, inasmuch as his thermodynamic data for the benzyl radical and the benzyl alcohol species were used. It was observed here that the attack of the OH radical on toluene, reaction (154), is the main inhibitor of benzyl alcohol formation. Reaction (153) the attack of the H-atom on the fuel, is a less sensitive reaction and is now a reaction which promotes the formation of benzyl alcohol. This reaction inhibits the formation of the three other species already discussed. The reason why reactions (153) and (154) have different effects on benzyl alcohol concentration is not clear because they both form the benzyl radical and thus help reaction (165) to form benzyl alcohol. One possibility is that the water formed in reaction (154) is much less reactive than the molecular hydrogen formed in reaction (153). This example shows again that it is not always clear what the effect of changing a given reaction rate coefficient will be in a complex system, and a detailed sensitivity analysis needs to be done. To find out which reaction rates control the computed toluene oxidation ignition delay times presented in the previous section, the sensitivity coefficients of pressure were calculated for the present toluene mechanism. Typical results are given in figure 24 for the case $\varphi=0.331$ at an initial temperature of 1334 K. The reaction time of 700 ms is about 200 ms before the ignition delay time. The same reactions which control the flow reactor oxidation experiments can be seen to control the shock ignitions at the higher temperatures (and pressures). The pressure rise is controlled mainly by reactions (130) and (147) and is inhibited by the H and OH attacks on the fuel, reactions (153) and (154). The dissociation-recombination reactions of phenol and phenoxy from the benzene oxidation mechanism also influence the rate of pressure rise. Although not shown, the sensitivity analysis results for toluene concentration give the same reaction rankings as those shown for pressure. In summary, the sensitivity analysis findings were in general agreement with the results of Emdee, Brezinsky, and Glassman (1992) but differed in some details. The two primary rate-controlling steps were the direct toluene-oxygen reaction and the $H+O_2$ radical chain-branching step. The inhibiting toluene + OH reaction was less controlling on the toluene and also CO concentration profiles than Emdee found. In the NASA Lewis mechanism, the reaction of benzaldehyde with benzyl, reaction (187), was a significant rate-controlling step. It promoted the consumption of fuel and the corresponding formation of CO. The present analysis also showed that two benzene mechanism reactions had a noticeable effect on the computed concentration and pressure rise profiles in toluene oxidation. # **Conclusions** This report presented an expanded NASA Lewis benzene oxidation mechanism which has improved capability to match most experimental concentration profiles. This mechanism was compared with that developed by Emdee, Brezinsky, and Glassman and differs from it in several respects. The two mechanisms were comparable in computing published experimental concentration profiles. For example, the Emdee mechanism predicted more accurate benzene and C₄ hydrocarbon profiles whereas the NASA Lewis mechanism gave more accurate CO, phenol, and C2 hydrocarbon profiles. Neither mechanism predicted the cyclopentadiene concentration profile very well. The NASA Lewis mechanism also did a reasonable job of computing higher temperature and pressure experimental ignition delay times. A modified version of the Emdee toluene oxidation mechanism was coupled to the NASA Lewis benzene mechanism. A few of the Emdee rate coefficients had to be modified because of differences between the two benzene submodels. The NASA Lewis complete model was used to compute not only Emdee's toluene experimental data but also to match higher temperature and pressure toluene oxidation ignition delay times. Comparisons of computed results for both complete toluene models with experimental data showed that each was equally good in matching the experiments. Both had successes and failures in reproducing the experimental results. When the NASA Lewis predictions of toluene oxidation concentration profiles were compared with those of the Emdee mechanism, several species concentrations were predicted equally well. However, Emdee matched the experimental benzyl alcohol profiles better than the NASA Lewis mechanism did; the NASA Lewis matched the experimental methane profile better than Emdee did. Although both mechanisms predicted more acetylene production than observed experimentally, the NASA computed curve was noticeably closer to the experimental one. Also, the NASA Lewis computed phenol concentration profile agreed much better with the experimental results than did Emdee's, which was well below the experimental curve. Both mechanisms had difficulty computing the experimental cresol concentration profile. One major difference between the two mechanisms was their computed concentration profiles of cyclopentadiene. The NASA Lewis mechanism predicted too low concentrations of this species and the Emdee mechanism, too high levels. When both benzene and toluene oxidation mechanisms (Emdee and NASA Lewis) were applied to matching experimental data taken at temperatures above 1200 K, mixed results were obtained, indicating that they both lacked important, as yet undetermined reactions needed to fully explain hightemperature experimental results. The Emdee mechanism computed laminar flame speeds which are lower than values reported in the literature for both benzene and toluene flames. In the present work, both benzene and toluene mechanisms gave only mediocre agreement when used to compute experimental ignition delay times for oxidations behind a reflected shock. These mechanisms must be applied to new hightemperature experimental results as they become available to obtain a complete oxidation mechanism for both fuels. It is also clear that several uncertain reaction rate coefficients for key steps in these mechanisms need to be measured. In conclusion, both the NASA Lewis and Emdee models for toluene and benzene oxidation are comparable in predicting the presently available experimental data for these fuels. Lewis Research Center National Aeronautics and Space Administration Cleveland, Ohio, May 31, 1995 #### References Bittker, D.A.: Detailed Mechanism for Oxidation of Benzene. Combust. Sci. Technol., vol. 79, 1991, pp. 49–72. Bittker, D.A.: Errata for Detailed Mechanism for Oxidation of Benzene. Combust. Sci. Technol., vol. 86, 1992, p. 337. Bitter, D.A.; and Radhakrishnan, K.: LSENS—A General Chemical Kinetics and Sensitivity Analysis Code for Homogeneous Gas-Phase Reactions, Part III: Illustrative Test Problems. NASA RP-1330, 1994. - Böehland, T.; Temps, F.; and Wagner, H. Gg.: Kinetics of the Reactions of CH_2 Radicals With C_2H_2 and C_4H_2 in the Temperature Range 296 K \leq T \leq 700K. Twenty-First Symposium (International) on Combustion, The Combustion Institute, Pittsburgh, 1986, pp. 841–850. - Brabbs, T.A.; and Brokaw, R.S.: Shock Tube Measurements of Specific Reaction Rates in the Branched Chain CH₄-CO-O₂ System. Fifteenth Symposium (International) on Combustion, The Combustion Institute, Pittsburgh, 1974, pp. 893–901. - Brabbs, T.A.; and Musiak, J.D.: Ignition Delay Time Measurements and Proposed Kinetic Model for Hydrogen-Oxygen. NASP CR-1030, Nov. 1988. - Braun-Unkhoff, M.; Frank, P.; and Just, Th.: A Shock Tube Study on the Thermal Decomposition of Toluene and of the Phenyl Radical at High Temperatures. Twenty-Second Symposium (International) on Combustion, The Combustion Institute, Pittsburgh, 1988, pp. 1053–1061. - Burcat, A.; Snyder, C.; and Brabbs, T.A.: Ignition Delay Times for Benzene and Toluene With Oxygen in Argon Mixtures. NASA TM-87312, 1986. - Cherian, M.A., et al.: Kinetic Modelling of the Oxidation of Carbon Monoxide in Flames. Eighteenth Symposium (International) on Combustion, The Combustion Institute, Pittsburgh, 1981, pp. 385–396. - Colket III, M.B.: The Pyrolysis of Acetylene and Vinyl Acetylene in a Single-Pulse
Shock Tube. Twenty-First Symposium (International) on Combustion, The Combustion Institute, Pittsburgh, 1986, pp. 851–864. - Dean, A.M.: Detailed Kinetic Modeling of Autocatalysis in Methane Pyrolysis. J. Phys. Chem., vol. 94, pp. 1432–1439. - Emdee, J.L.; Brezinsky, K.; and Glassman, I.: A Kinetic Model for the Oxidation of Toluene Near 1200 K. J. Phys. Chem., vol. 96, 1992, pp. 2151-2161. - Fahr, A.; and Stein, S.E.: Reactions of Vinyl and Phenyl Radicals With Ethyne, Ethene and Benzene. Twenty-Second Symposium (International) on Combustion, The Combustion Institute, Pittsburgh, 1988, pp. 1023–1029. - Frank, P.; Bhaskaran, K.A.; and Just, Th.: Acetylene Oxidation: the Reaction C₂H₂ + O at High Temperatures. Twenty-First Symposium (International) on Combustion, The Combustion Institute, Pittsburgh, 1986, pp. 885–893. - Frenklach, M., et al.: Soot Formation in Shock-Tube Pyrolysis of Acetylene, Allene and 1,3 Butadiene. Combust. Flame, vol. 54, 1983, pp. 81–101. - Gordon, S.; and McBride, B.J.: Computer Program for Calculation of Complex Chemical Equilibrium Compositions and Applications: I. Analysis. NASA RP-1311, 1994. - He, Y.Z.; Mallard, W.G.; and Tsang, W.: Kinetics of Hydrogen and Hydroxyl Radical Attack on Phenol at High Temperatures. J. Phys. Chem., vol. 92, 1988, pp. 2196–2201. - Hsu, D.S.Y.; Lin, C.Y.; and Lin, M.C.: CO Formation in Early Stage High Temperature Benzene Oxidation Under Fuel Lean Conditions: Kinetics of the Initiation Reaction, $C_6H_6=C_6H_5+H$. Twentieth Symposium (International) on Combustion, The Combustion Institute, Pittsburgh, 1984, pp. 623–660. - Kiefer, J.H., et al.: Unimolecular Dissociation of Vinylacetylene: A Molecular Reaction. J. Phys. Chem., vol. 92, 1988, pp. 677–685. - Kiefer, J.H., et al.: A Shock Tube Investigation of Major Pathways in the High-Temperature Pyrolysis of Benzene. J. Phys. Chem., vol. 89, 1985, pp. 2013–2019. - Lin, Chin-Y.; and Lin, M.C.: Thermal Decomposition of Methyl Phenyl Ether in Shock Waves: The Kinetics of Phenoxy Radical Reactions. J. Phys. Chem., vol. 90, 1986, pp. 425–431. - Lin, C-Y.; and Lin, M.C.: Kinetics of the Phenyl Radical + Molecular Oxygen Reaction. Combustion Institute, Eastern Section, Twentieth Fall Technical Meeting, 1987, pp. 7-1 to 7-3. - Lovell, A.B.; Brezinsky, K.; and Glassman, I.: Benzene Oxidation Perturbed by Nitrogen Dioxide Addition. Twenty-Second Symposium (International) on Combustion, The Combustion Institute, Pittsburgh, 1988, pp. 1063–1074. - Lovell, A.B.; Brezinsky, K.; and Glassman, I.: The Gas Phase Pyrolysis of Phenol. Int. J. Chem. Kinet, vol. 21, 1989, pp. 547–560. - Madronich, S.; and Felder, W.: Kinetics and Mechanism of the Reaction of OH with C_cH_c Over 790-1410 K. J. Phys. Chem., vol. 89, 1985, pp. 3556-3561. - McBride, B.J.; Reno, M.A.; and Gordon, S.: CET93 and CETPC: An Interim Updated Version of the NASA Lewis Computer Program for Calculating Complex Chemical Equilibria With Applications. NASA TM-4557, 1994. - McLain, A.G.; Jachimowski, C.J.; and Wilson, C.H.: Chemical Kinetic Modeling of Benzene and Toluene Oxidation Behind Shock Waves. NASA TP-1472, 1979. - Miller, J.A.; and Melius, C.F.: Kinetic and Thermodynamic Issues in the Formation of Aromatic Compounds in Flames of Aliphatic Fuels. Combust. Flame, vol. 91, 1992, pp. 21–39. - Miller, J.A., et al.: Toward a Comprehensive Chemical Kinetic Mechanism for the Oxidation of Acetylene: Comparison of Model Predictions With Results From Flame and Shock Tube Experiments. Nineteenth Symposium (International) on Combustion, The Combustion Institute, Pittsburgh, 1982, pp. 181–196. - Nicovich, J.M.; Gump, C.A.; and Ravishankara, A.R.: Rates of Reactions of O(³P) With Benzene and Toluene. J. Phys. Chem., vol. 86, 1982, pp. 1684–1690. - Pamidimukkala, K.M., et al.: High-Temperature Pyrolysis of Toluene. J. Phys. Chem., vol. 91, 1987, pp. 2148–2154. - Radhakrishnan, K.: LSENS—A General Chemical Kinetics and Sensitivity Analysis Code for Homogeneous Gas-Phase Reactions, Part I: Theory and Numerical Solution Procedures. NASA RP-1328, 1994. - Radhakrishnan, K; and Bittker, D.A.: LSENS—A General Chemical Kinetics and Sensitivity Analysis Code for Homogeneous Gas-Phase Reactions, Part II: Code Description and Usage. NASA RP-1329, 1994. - Slagle, I.R. et al.: Kinetics of Polyatomic Free Radicals Produced by Laser Photolysis 3. Reaction of Vinyl Radicals With Molecular Oxygen. J. Am. Chem. Soc., vol. 106, 1984, pp. 4356–4361. - Slagle, I.R.; and Gutman, D.: Kinetics of the Reaction of C_3H_3 With Molecular Oxygen from 293–900 K. Twenty-First Symposium (International) on Combustion, The Combustion Institute, Pittsburgh, 1986, pp. 875–883. - Vaughn, C.B.; Howard, J.B.; and Longwell, J.P.: Benzene Destruction in Fuel-Rich Jet-Stirred Reactor Combustion, Combust. Flame, vol. 87, 1991, pp. 278–288. - Warnatz, J.: Rate Coefficients in the C/H/O System. Combust. Chem., Gardiner, W.C., Jr. ed., Springer-Verlag, New York, 1984, pp. 197–360. - Westbrook, C.K.; and Dryer, F.L.: Chemical Kinetic Modeling of Hydrocarbon Combustion. Prog. Energy Combust. Sci. vol. 10, 1984, pp. 1–57. - Westley, F.: Table of Recommended Rate Constants for Chemical Reactions Occurring in Combustion. NSRDS-NBS-67, National Bureau of Standards, Washington, D.C., 1980. - Westmoreland, P.R., et al.: Forming Benzene in Flames by Chemically Activated Isomerization. J. Phys. Chem., vol. 93, 1989, pp. 8171-8180. - Wu, C.H.; and Kern, R.D.: Shock-Tube Study of Allene Pyrolysis, J. Phys. Chem., vol. 91, 1987, pp. 6291–6296. TABLE I.—THERMODYNAMIC DATA FOR REACTING SPECIES | | | | IABLE | I.—I HEKN | MODYNAMI | CDAIATO | R REACTIO | - STECIES | | | | | |---|-------------------------|--------|--------------------------|--------------------------|---------------|------------------------|-----------|-------------------------------------|------------------------------|-------------------------------|--------|--------------------------------| | Parameter | | | | | | Sp | ecies | | | | | | | | Phe
C ₆ H | | Pher
C ₆ F | ioxy
I ₅ O | - | zene
H ₆ | | enyl
₅ H ₅ | Cyclopen
C ₅ H | tadienolyl
₄ OH | | tadienonyl
H ₅ O | | | | | | (a) | Thermodyna | mic data at 2 | 98.15 K | | | | | | | Heat capacity, C_p , cal/mole-K | 24.′ | 789 | 22.566 | | 19.629 18.873 | | 22.130 | | 21.516 | | | | | Enthalpy, Δ _t H, kcal/mole | -23 | .034 | 11. | 11.404 | | 792 | 78.503 | | 19.150 | | 19.300 | | | Entropy, S°, cal/mole-K | 75.: | 329 | 73.: | 570 | 64.308 68.914 | | 68.914 | | 3.914 73.1 | | 73. | 541 | | (b) Heat capacity C_p and entropy S^o at various temperatures, cal/mole-K | | | | | | | | | | | | | | Temperature,
T,
K | <i>C_p</i> | S° | C_p | S° | C_p | S | C_p | <i>S</i> ° · . | C_p | S° | C_p | s° | | 400 | 32,388 | 83.705 | 29.766 | 81.234 | 26.924 | 71.121 | 25.453 | 75.403 | 28.819 | 80.617 | 28.050 | 80.79 | | 600 | 43.685 | 99.134 | 40.611 | 95.501 | 38.099 | 84.293 | 35.527 | 87.756 | 38.505 | 94.285 | 37.938 | 94.18 | | 1000 | 55.571 | 124.61 | 52.169 | 119.33 | 50.419 | 107.02 | 46.590 | 108.84 | 48.285 | 116.54 | 48.052 | 116.23 | | 1200 | 58.679 | 135.02 | 55.087 | 129.10 | 53.624 | 116.51 | 49.420 | 117.60 | 50.789 | 125.57 | 50.679 | 125.23 | | 1400 | 61.261 | 144.27 | 57.497 | 137.78 | 56.278 | 124.98 | 51.761 | 125.40 | 52.820 | 133.56 | 52.823 | 133.21 | | 1600 | 63.381 | 152.59 | 59.462 | 145.59 | 58.448 | 132.64 | 53.671 | 132.44 | 54.443 | 140.72 | 54.548 | 140.38 | | 1800 | 65.097 | 160.16 | 61.041 | 152.69 | 60.197 | 139.63 | 55.208 | 138.85 | 55.717 | 147.21 | 55.916 | 146.88 | | 2000 | 66.465 | 167.09 | 62.288 | 159.19 | 61.585 | 146.05 | 56.424 | 144.73 | 56.699 | 153.13 | 56.981 | 152.83 | TABLE I.—Continued. THERMODYNAMIC DATA FOR REACTING SPECIES | Parameter | | | | | | | Species | | | | | | | | |--|---|--|--------|------------------|-------------|---------------------------------------|----------------------------|--------|--------|---------------|--------------------------|--------|-----|-----| | | | entadiene
₅ H ₆ | | ntadienyl
5H5 | | idiene
₁ H ₆ | Butadi
C ₄ F | - | | radical
HO | Kete
C ₂ H | | | | | | | | | | (a) Thermod | ynamic data | at 298.15 K | | | | | | | | | Heat capacity, C_p , cal/mole-K | 18 | 18.041 18.309 | | 19.020 | | 18.317 | | 10.803 | | 12.367 | | | | | | Enthalpy, Δ _f H,
kcal/mole | . 31 | 1.935 | 63. | 63.500 | | 26.109 76.007 | | 38.500 | | -11.401 | | | | | | Entropy, S°,
cal/mole-K | 65 | 5.495 | 66. | 798 | 66.630 | | 70.585 | | 70.585 | | 58.956 | | 57. | 814 | | | (b) Heat capacity C_p and entropy S^o at various temperatures, cal/mole-K | | | | | | | | | | | | | | | Temperature,
<i>T</i> ,
K | C_p | S° | C_p | S° | C_p | S° | C_p | S° | C_p | S° | C_p | S° | | | | 400 | 24.646 | 71.744 | 24.686 | 73.099 | 24.606 | 73.016 | 23.224 | 76.678 | 11.716 | 62.265 | 14.215 | 61.717 | | | | 600 | 34.697 | 83.768 | 33.484 | 84.925 | 32.746 | 84.663 | 30.253 | 87.529 | 13.068 | 67.282 | 16.885 | 68.020 | | | | 1000 | 45.794 | 104.42 | 42.690 | 104.48 | 41.467 | 103.70 | 37.697 | 104.97 | 15.243 | 74.490 | 20.245 | 77.509 | | | | 1200 | 48.682 | 113.03 | 45.402 | 112.51 | 44.073 | 111.49 | 39.724 | 112.03 | 16.089 | 77.347 | 21.356 | 81.303 | | | | 1400 | 51.060 | 120.72 | 47.412 | 119.67 | 46.033 | 118.45 | 41.346 | 118.28 | 16.767 | 79.880 | 22.205 | 84.662 | | | | 1600 | 52.992 | 127.67 | 48.925 | 126.10 | 47.413 | 124.69 | 42.626 | 123.89 | 17.302 | 82.155 | 22.855 | 87.671 | | | | 1800 | 54.540 | 134.01 | 50.081 | 131.94 | 48.497 | 130.34 | 43.619 | 128.97 | 17.723 | 84.218 | 23.359 | 90.393 | | | | 2000 | 55.761 | 139.82 | 50.977 | 137.26 | 49.354 | 135.50 | 44.378 | 133.60 | 18.057 | 86.104 | 23.752 | 92.875 | | | TARI E I —Continued
THERMODYNAMIC DATA FOR REACTING SPECIES | | | | TA | BLE I.—Contir | ued. THERMO | DYNAMIC DA | TA FOR REAC | TING SPECIE | <u></u> | | | | | | |---------------------------------------|--------|--------------------------------------|--------|---|---------------------|-------------------------------|--------------------------|-------------|---------|---|--------|---------------------------------------|-----|-----| | Parameter | | | | | ··· | | Species | | | | | | | | | | | luene
₇ H ₈ | | enzyl
H ₅ CH ₂ | | alcohol
CH ₂ OH | Cre
CH₃C _€ | | | enzene
C ₂ H ₅ | | rene
C ₂ H ₃ | | | | | | | | | (a) Thermoo | lynamic data at | 298.15 K | | | | | | | | | Heat capacity, C_p , cal/mole-K | 24 | .684 | 26 | 26.082 | | 26.389 | | 30.599 | | 449 | 28.726 | | | | | Enthalpy, Δ _p H, kcal/mole | 11 | .991 | 50 | 50.311 | | .000 | -31. | .620 | 7.151 | | 35.445 | | | | | Entropy, S°,
cal/mole-K | 76 | .527 | 76 | 5.753 | 80.069 | | 86.072 | | 86.193 | | 86.193 | | 82. | 102 | | | | | | (b) Heat capac | city C_p and entr | opy S° at vario | us temperatures, | cal/mole-K | | | · | | | | | Temperature, T, K | C_p | S° | C_p | S° | C_p | S° | C_p | S° | C_p | S° | C_p | S° | | | | 400 | 33.105 | 84.970 | 34.030 | 85.550 | 35.745 | 89.144 | 39.439 | 96.326 | 40.348 | 96.535 | 37.943 | 92.19 | | | | 600 | 46.927 | 101.16 | 46.468 | 101.86 | 51.061 | 106.71 | 53.077 | 115.07 | 56.774 | 116.18 | 52.521 | 110.48 | | | | 1000 | 62.452 | 129.19 | 60.224 | 129.20 | 67.559 | 137.12 | 67.964 | 146.09 | 75.117 | 149.98 | 68.269 | 141.43 | | | | 1200 | 66.668 | 140.96 | 63.928 | 140.52 | 71.928 | 149.84 | 72.016 | 158.85 | 80.155 | 164.14 | 72.433 | 154.26 | | | | 1400 | 70.114 | 151.50 | 66.954 | 150.61 | 75.500 | 161.21 | 75.336 | 170.21 | 84.230 | 176.82 | 75.822 | 165.69 | | | | 1600 | 72.895 | 161.05 | 69.393 | 159.71 | 78.382 | 171.48 | 78.021 | 180.45 | 87.522 | 188.29 | 78.543 | 176.00 | | | | 1800 | 75.105 | 169.77 | 71.331 | 168.00 | 80.673 | 180.85 | 80.162 | 189.77 | 90.146 | 198.75 | 80.695 | 185.3 | | | | 2000 | 76.833 | 177.78 | 72.845 | 175.60 | 82.466 | 189.45 | 81.843 | 198.31 | 92.206 | 208.36 | 82.369 | 193.9 | | | TABLE I.—Concluded. THERMODYNAMIC DATA FOR REACTING SPECIES | Parameter | Species | | | | | | | | |-----------|---|-----------------------------------|----------|--|--|--|--|--| | | Cresoxy | Benzaldehyde | Hydroxyl | | | | | | | | CH ₃ C ₆ H ₄ O | C ₆ H ₅ CHO | OH | | | | | | #### (a) Thermodynamic data at 298.15 K | Heat capacity, C_p , cal/mole-K | 27.605 | 26.719 | 7.166 | |-----------------------------------|--------|--------|--------| | Enthalpy, Δμ, kcal/mole | 2.820 | -8.793 | 9.318 | | Entropy, S°,
cal/mole-K | 83.302 | 80.289 | 43.881 | ### (b) Heat capacity C_n and entropy S^o at various temperatures, cal/mole-K | | (e) rreat capacity | p and the op. | | - peracares, ca | | | |--------------------------------|--------------------|---------------|--------|-----------------|-------|--------| | Temperature
<i>T</i> ,
K | C_p | S° | C_p | S° | C_p | S° | | 400 | 36.188 | 92.635 | 34.967 | 89.323 | 7.089 | 45.975 | | 600 | 49.870 | 110.05 | 47.497 | 106.04 | 7.058 | 48.839 | | 1000 | 65.214 | 139.56 | 60.939 | 133.89 | 7.332 | 52.493 | | 1200 | 69.204 | 151.82 | 64.287 | 145.31 | 7.565 | 53.851 | | . 1400 | 72.434 | 162.74 | 67.051 | 155.43 | 7.775 | 55.033 | | 1600 | 75.006 | 172.58 | 69.30 | 164.54 | 7.962 | 56.084 | | 1800 | 77.020 | 181.54 | 71.105 | 172.81 | 8.128 | 57.032 | | 2000 | 78.563 | 189.74 | 72.528 | 180.37 | 8.275 | 57.896 | TABLE II.—BENZENE OXIDATION SUBMECHANISM | Number | Reaction | -BENZENE OX | rate coeffic | | Reference | |--------|--|-----------------------------------|--------------|------------------------------|--| | | | | | | 10.000.00 | | | | A_j , cm ³ , mole, s | n_j | E _j ,
cal/mole | | | 1 | $C_6H_6 + O_2 - C_6H_5O + OH$ | 4.0×10 ¹³ | 0 | 34 000 | Bittker (1991) | | 2 | $C_6H_6 + C_6H_5 + C_{12}H_{10} + H$ | 4.0×10 ¹¹ | 1 | 4 000 | Fahr and Stein (1988) | | 3 | $C_6H_6 \rightarrow C_6H_5 + H$ | 5.0×10 ¹⁵ | | 108 000 | Hsu, Lin, and Lin (1984) ^a | | 4 | $C_6H_6 + H - C_6H_5 + H_2$ | 2.5×10 ¹⁴ | | 16 000 | Kiefer et al. (1985) | | 5 | $C_6H_6 + O - C_6H_5O + H$ | 2.78×10 ¹³ | | 4 910 | Nicovich, Gump, and Ravishankara (1982) | | 6 | $C_6H_6 + OH - C_6H_5 + H_2O$ | 2.13×10 ¹³ | | 4 580 | Madronich and Felder (1985) | | 7 | $C_6H_6 + C_2H \rightarrow C_6H_5 + C_2H_2$ | 1.0×10 ¹³ | | 0 | Estimated | | 8 | $C_6H_6 + C_2H_3 - C_6H_5 + C_2H_4$ | 1.0×10 ¹³ | | 0 | Estimated | | 9 | $C_6H_6 + C_4H_5 + C_6H_5 + C_4H_6$ | 1.0×10 ¹³ | 1 | 10 000 | Estimated | | 10 | $C_6H_6 + CH_3 - C_6H_5 + CH_4$ | 4.365×10 ⁻⁴ | 5.0 | 12 300 | Pamidimukkala et al. (1987) | | 11 | $C_6H_5 + C_2H_2 - C_6H_5C_2H + H$ | 3.24×10 ¹¹ | 0 | 1 350 | Vaughn, Howard, and Longwell (1991) | | 12 | $C_4H_3 + M - C_4H_2 + H + M$ | 1.0×10 ¹⁶ | 1 1 | 60 000 | Miller et al. (1982) | | 13 | $C_6H_5O - C_5H_5 + CO$ | 2.51×10 ¹¹ | | 43 900 | Lin and Lin (1986) | | 14 | $C_6H_5 + O_2 - C_6H_5O + O$ | 2.1×10 ¹² | | 7 470 | Lin and Lin (1987) | | 15 | $C_6H_5 + HO_2 - C_6H_5O + OH$ | 2.0×10 ¹³ | <u> </u> | 1 000 | Bittker (1991) | | 16 | $C_6H_5 - C_4H_3 + C_2H_2$ | 4.5×10 ¹³ | | 72 530 | Braun-Unkhoff, Frank, and Just (1988) | | 17 | C ₆ H ₅ OH → C ₆ H ₅ O + H | 2.0×10 ¹⁶ | 1 | 88 000 | Bittker (1991) | | 18 | $C_6H_5OH + H \rightarrow C_6H_6 + OH$ | 2.2×10 ¹³ | 1. | 7 910 | Lovell, Brezinsky, and Glassman (1989) | | 19 | $C_6H_5OH + H - C_6H_5O + H_2$ | 1.15×10 ¹⁴ | † | 12 405 | Lovell, Brezinsky, and Glassman (1989) | | 20 | $C_5H_5 + C_6H_5OH - C_6H_5O + C_5H_6$ | 4.20×10 ¹³ | -0.82 | 19 840 | Emdee, Brezinsky, and Glassman (1992) ^b | | 21 | $C_5H_6 - C_5H_5 + H$ | 8.13×10 ²⁴ | -2.98 | 78 682 | Dean (1990) | | 22 | $C_5H_6 + O_2 - C_5H_5O + OH$ | 1.0×10 ¹³ | 0 | 20 712 | Bittker (1991) | | 23 | $C_6H_5OH + OH - C_6H_5O + H_2O$ | 3.0×10 ¹³ | | 0 | Bittker (1991) | | 24 | $C_6H_5OH + HO_2 - C_6H_5O + H_2O_2$ | 3.0×10 ¹³ |] . | 1 500 | Bittker (1991) | | 25 | $C_6H_5OH + O - C_6H_5O + OH$ | 2.81×10 ¹³ | 1 | 7 352 | Emdee, Brezinsky, and Glassman (1992) | | 26 | $C_6H_5OH + C_2H_3 - C_6H_5O + C_2H_4$ | 6.0×10 ¹² | | 0 | 1 | | 27 | $C_6H_5OH + C_4H_5 - C_6H_5O + C_4H_6$ | 6.0×10 ¹² | 1 1 | 0 | | | 28 | $C_6H_5OH + C_6H_5 \rightarrow C_6H_5O + C_6H_6$ | 4.91×10 ¹² | + | 4 400 | | | 29 | $C_5H_6 + OH - C_5H_5 + H_2O$ | 3.43×10 ⁹ | 1.18 | -447 | 1 | | 30 | $C_5H_6 + H \rightarrow C_5H_5 + H_2$ | 2.19×10 ⁸ | 1.77 | 3 000 | | | 31 | $C_5H_6 + O \rightarrow C_5H_5 + OH$ | 1.81×10 ¹³ | 0 | 3 080 | | | 32 | $C_5H_6 + C_2H_3 + C_5H_5 + C_2H_4$ | 6.0×10 ¹² | | 0 | | | 33 | $C_5H_6 + C_4H_5 - C_5H_5 + C_4H_6$ | 6.0×10 ¹² | | 0 | † | | 34 | $C_4H_6 \rightarrow C_4H_5 + H$ | 1.2×10 ¹⁶ | | 109 910 | Vaughn, Howard, and Longwell (1991) | | 35 | $C_4H_6 + OH \rightarrow C_4H_5 + H_2O$ | 4.79×10 ¹² | | 1 230 | Vaughn, Howard, and Longwell (1991) | | 36 | $C_4H_6 + H - C_4H_5 + H_2$ | 1.51×10 ¹⁴ | | 10 200 | Vaughn, Howard, and Longwell (1991) | | 37 | $C_5H_6 + HO_2 - C_5H_5 + H_2O_2$ | 1.99×10 ¹² | | 11 600 | Emdee, Brezinsky, and Glassman (1992) | | 38 | $C_5H_5O - C_4H_5 + CO$ | 3.0×10 ¹⁶ | | 15 000 | Bittker (1991) | | 39 | $C_5H_5 + O \rightarrow C_4H_5 + CO$ | 1.0×10 ¹⁴ | | 0 | Emdee, Brezinsky, and Glassman (1992) | | 40 | $C_5H_5 + OH \rightarrow C_5H_4OH + H$ | 1.0×10 ¹³ | | 0 | Bittker (1991) | | 41 | $C_5H_4OH \rightarrow C_4H_4 + HCO$ | 1.0×10 ¹⁵ | | 22 000 | Bittker (1991) | | 42 | $C_4H_4 + C_6H_5 \rightarrow C_6H_6 + C_4H_3$ | 1.0×10 ¹² | | 0 | Colket (1986) | | 43 | $C_4H_4 - 2 C_2H_2$ | 1.3×10 ¹⁵ | | 82 500 | Kiefer et al. (1988) | | 44 | $C_4H_4 + O \rightarrow C_4H_3 + OH$ | 1.0×10^{13} | | 0 | Estimated | | 45 | $C_4H_4 + OH \rightarrow C_4H_3 + H_2O$ | 1.0×10 ¹³ | | 0 | Estimated | | 46 | $C_4H_4 + H - C_4H_3 + H_2$ | 1.6×10 ¹⁴ | | 14 500 | Colket (1986) | | 47 | $C_4H_4 + C_2H - C_4H_3 + C_2H_2$ | 4.0×10 ¹³ | | 0 | Frenklach et al. (1983) | | 48 | $C_5H_5 + HO_2 \rightarrow C_5H_5O + OH$ | 2.0×10 ¹³ | • | 0 | Bittker (1991) | ^aAdjustment of A-factor to 1.0×10¹⁶ for increased pressure (approx) from Kiefer et al. (1985) used for ignition delay time computations. ^bSee discussion of this rate coefficient in the section Benzene Oxidation. TABLE II.—Continued. BENZENE OXIDATION SUBMECHANISM | Number | Reaction | Forward | rate coeff | · · · · · · · · · · · · · · · · · · · | Reference | |--------|--|-----------------------------------|------------|---------------------------------------|--| | | | A_j , cm ³ , mole, s | n_j | E_j , cal/mole | | | 49 | $2 C_6 H_5 - C_{12} H_{10}$ | 3.1×10 ¹² | 0 | 0 | Bittker (1991) | | 50 | $C_4H_5 - C_2H_3 + C_2H_2$ | 2.0×10 ¹¹ | 0.7 | 42 260 | (c) | | 51 | $C_4H_5 + M - C_4H_4 + H + M$ | 3.0×10 ¹⁵ | 0 | 32 000 | Est. from reaction (60) | | 52 | $C_4H_2 + O \rightarrow C_2HO + C_2H$ | 1.0×10 ¹³ | 1 1 | 0 | McLain, Jachimowski, and Wilson (1979) | | 53 | $C_4H_2 + OH \rightarrow C_3H_2 + HCO$ | 3.0×10 ¹³ | | 0 | Miller et al. (1982) | | 54 | $C_4H_2 + O \rightarrow CO + C_3H_2$ | 1.2×10 ¹² | | 0 | Miller et al. (1982) | | 55 | $C_2H_4 + M - C_2H_2 + H_2 + M$ | 9.33×10 ¹⁶ | | 77 200 | Miller et al. (1982) | | 56 | $C_2H_4 + OH \rightarrow C_2H_3 + H_2O$ | 4.79×10 ¹² | | 1 230 | Westbrook and Dryer (1984) | | 57 | $C_2H_4 + O \rightarrow CH_3 + HCO$ | 3.31×10 ¹² | | 1 130 | 1 | | 58 | $C_2H_4 + O \rightarrow CH_2O + CH_2$ | 2.51×10 ¹³ | | 5 000 | · · | | 59 | $C_2H_4 + OH - CH_3 + CH_2O$ | 2.0×10 ¹² | | 960 | ļ ļ | | 60 | $C_2H_3 + M \rightarrow C_2H_2 + H + M$ | 3.0×10 ¹⁵ | | 32 000 | Warnatz (1984) | | 61 | $C_2H_3 + O_2 \rightarrow CH_2O + HCO$ | 3.98×10 ¹² | | -250 | Slagle et al.
(1984) | | 62 | $C_2H_3 + H + C_2H_2 + H_2$ | 6.0×10 ¹² | | 0 | Miller et al. (1982) | | 63 | $C_2H_3 + OH \rightarrow C_2H_2 + H_2O$ | 5.00×10 ¹² | | 1 | 1 | | 64 | $C_2H_3 + CH_2 \rightarrow C_2H_2 + CH_3$ | 3.00×10 ¹³ | | | | | 65 | $C_2H_3 + C_2H \rightarrow 2 C_2H_2$ | 3.00×10 ¹³ | | | | | 66 | $C_2H_3 + O \rightarrow C_2H_2O + H$ | 3.30×10 ¹³ | | | · · · · · · · · · · · · · · · · · · · | | 67 | $CH_2 + CH_2 \rightarrow C_2H_2 + H_2$ | 4.00×10 ¹³ | | | | | 68 | $CH_2 + CH_2 \rightarrow C_2H_3 + H$ | 5.00×10 ¹² | ↓ ↓ | | Westbrook and Dryer (1984) | | 69 | $CH_2 + OH - CH + H_2O$ | 2.51×10 ¹¹ | 0.67 | 25 700 | Miller et al. (1982) | | 70 | CH ₂ + O → CH + OH | 2.00×10 ¹¹ | .68 | 25 000 | 1 | | 71 | $CH + O_2 - CO_2 + 2H$ | 1.59×10 ¹² | 0 | 1 000 | | | 72 | $C_2H_2 + M \rightarrow C_2H + H + M$ | 4.17×10 ¹⁶ | 1 | 107 000 | | | 73 | $C_2H_2 + C_2H_2 \rightarrow C_4H_3 + H$ | 2.00×10 ¹² | | 45 900 | | | 74 | $C_2H_2 + C_2H \leftrightarrow C_4H_2 + H$ | 3.00×10 ¹³ | 1 | 0 | Į į | | 75 | $C_2H_2 + O - CH_2 + CO$ | 1.60×10 ¹⁴ | | 9 890 | Frank, Bhaskaran, and Just (1986) | | 76 | $C_2H_2 + O - C_2HO + H$ | 4.00×10 ¹⁴ | | 10 660 | Frank, Bhaskaran, and Just (1986) | | 77 | $C_2H_2 + OH \rightarrow C_2H + H_2O$ | 6.31×10 ¹² | | 7 000 | Westbrook and Dryer (1984) | | 78 | $C_2H_2 + OH \rightarrow C_2H_2O + H$ | 3.20×10 ¹¹ | | 200 | Westbrook and Dryer (1984) | | 79 | $C_2H_2 + CH_2 \leftarrow C_3H_3 + H$ | 1.20×10 ¹³ | ı | 6 600 | Boehland, Temps, and Wagner (1986) | | 80 | $C_3H_4 + M - C_3H_3 + H + M$ | 2.00×10 ¹⁷ | | 65 000 | Pamidimukkala et al. (1987) | | 81 | $C_3H_3 + O_2 - C_2H_2O + HCO$ | 3.00×10 ¹⁰ | - 1 | 2 870 | Slagle and Gutman (1986) | | 82 | $C_2H_2O + OH \rightarrow CH_2O + HCO$ | 2.80×10 ¹³ | | 0 | Miller et al. (1982) | | 83 | $C_2H_2O + OH - C_2HO + H_2O$ | 7.50×10 ¹² | İ | 3 000 | Miller et al. (1982) | | 84 | $C_2H_2O + H - CH_3 + CO$ | 1.13×10 ¹³ | | 3 428 | Westbrook and Dryer (1984) | | 85 | $C_2H_2O + H \rightarrow C_2HO + H_2$ | 7.50×10 ¹³ | | 8 000 | Miller et al. (1982) | | 86 | $C_2H_2O + O - C_2HO + OH$ | 5.00×10 ¹³ | | 8 000 | · | | 87 | $C_2H_2O + O \Rightarrow CH_2O + CO$ | 2.00×10 ¹³ | | 0 | | | 88 | $C_2H_2O + M \rightleftharpoons CH_2 + CO + M$ | 2.00×10 ¹⁶ | | 60 000 | * * * | | 89 | $C_2HO + O_2 = 2 CO + OH$ | 1.46×10 ¹² | | 2 500 | · • | | 90 | C ₂ HO + O → 2 CO + H | 1.20×10 ¹² | | 0 | Westbrook and Dryer (1984) | | 91 | C ₂ HO + OH ≠ 2 HCO | 1.00×10^{13} | | 0 | Miller et al. (1982) | | 92 | $C_2HO + H \rightarrow CH_2 + CO$ | 5.00×10 ¹³ | | 0 | 1 | | 93 | $C_2HO + CH_2 \rightleftharpoons C_2H_3 + CO$ | 3.00×10^{13} | | 0 | | | 94 | $C_2HO + CH_2 \Rightarrow CH_2O + C_2H$ | 1.00×10 ¹³ | | 2 000 | | | 95 | $2 C_2 HO \neq C_2 H_2 + 2 CO$ | 1.00×10^{13} | | 0 | | | 96 | $C_2H + OH - C_2HO + H$ | 2.00×10 ¹³ | † | 0 | 4 | ^cModified from Emdee, Brezinsky, and Glassman (1992) by reducing A-factor. TABLE II.—Continued. BENZENE OXIDATION SUBMECHANISM | Number | Reaction | Forward | rate coeffic | cients | Reference | |--------|---|-----------------------------------|----------------|--------------------|------------------------------------| | | | A_j , cm ³ , mole, s | n _j | E_{j} , cal/mole | | | 97 | $C_2H + O_2 = C_2HO + O$ | 5.00×10 ¹³ | 0 | 1 500 | Miller et al. (1982) | | 98 | $C_2H + O \rightleftharpoons CO + CH$ | 5.00×10 ¹³ | 1 | 0 | Miller et al. (1982) | | 99 | $CH_4 + M \rightarrow CH_3 + H + M$ | 2.00×10 ¹⁷ | | 88 000 | Westbrook and Dryer (1984) | | 100 | $CH_4 + O_2 \rightarrow CH_3 + HO_2$ | 7.94×10 ¹³ | | 56 000 | Westbrook and Dryer (1984) | | 101 | $CH_4 + H \rightarrow CH_3 + H_2$ | 1.26×10 ¹⁴ | | 11 900 | Brabbs and Brokaw (1974) | | 102 | $CH_4 OH \rightarrow CH_3 + H_2O$ | 2.50×10 ¹³ | | 5 010 | Brabbs and Brokaw (1974) | | 103 | $CH_4 + O \Rightarrow CH_3 + OH$ | 1.90×10 ¹⁴ | | 11 720 | Brabbs and Brokaw (1974) | | 104 | $CH_3 + O_2 \rightarrow CH_3O + O$ | 4.79×10 ¹³ | | 29 000 | Westbrook and Dryer (1984) | | 105 | CH ₃ + OH → CH ₃ O + H | 6.30×10 ¹² | | 0 | Westley (1980) | | 106 | $CH_3O + M \rightarrow CH_2O + H + M$ | 5.00×10 ¹³ | | 21 000 | Westbrook and Dryer (1984) | | 107 | $CH_3O + O_2 - CH_2O + HO_2$ | 1.00×10 ¹² | | 6 000 | | | 108 | CH ₃ O + H → CH ₂ O + H ₂ | 2.00×10^{13} | | 0 | | | 109 | $CH_3 + CH_3 \rightarrow C_2H_4 + H_2$ | 1.00×10 ¹⁶ | | 32 000 | | | 110 | $CH_3 + O \rightarrow CH_2O + H$ | 1.29×10 ¹⁴ | ↓ | 2 000 | | | 111 | CH ₃ + CH ₂ O → CH ₄ + HCO | 1.00×10 ¹⁰ | 0.5 | 6 000 | | | 112 | CH ₃ + HCO → CH ₄ + CO | 3.00×10 ¹¹ | 0.5 | 0 | | | 113 | CH ₃ + HO ₂ ← CH ₃ O + OH | 2.00×10 ¹³ | 0 | 0 | ļ | | 114 | $CH_2O + M \rightarrow H + HCO + M$ | 5.00×10 ¹⁶ | 1 | 76 500 | Warnatz (1984) | | 115 | CH ₂ O + OH → HCO + H ₂ O | 3.00×10 ¹³ | | 1 200 | | | 116 | $CH_2O + H + HCO + H_2$ | 2.50×10^{13} | | 3 990 | | | 117 | CH ₂ O + O → HCO + OH | 3.50×10 ¹³ | | 3 510 | . ↓ | | 118 | $HCO + HO_2 - CH_2O + O_2$ | 1.00×10 ¹⁴ | | 3 000 | Westley (1980) | | 119 | HCO + M → H + CO + M | 2.94×10 ¹⁴ | | 15 569 | Cherian et al. (1981) ^d | | 120 | $HCO + O_2 - CO + HO_2$ | 3.31×10 ¹² | | 7 000 | Westbrook and Dryer (1984) | | 121 | HCO + OH → CO + H ₂ O | 1.00×10 ¹⁴ | | 0 | | | 122 | HCO + H ← CO + H ₂ | 2.00×10 ¹⁴ | | 1 1 | | | 123 | HCO + O → CO + OH | 1.00×10 ¹⁴ | | | | | 124 | CH + O ₂ → HCO + O | 1.00×10 ¹³ | | + | | | 125 | $CO + O + M \rightarrow CO_2 + M$ | 5.90×10 ¹⁵ | | 4 100 | | | 126 | $CO + O_2 - CO_2 + O$ | 2.50×10 ¹² | | 47 690 | | | 127 | CO + OH → CO ₂ + H | 4.17×10 ¹¹ | | 1 000 | Brabbs and Brokaw (1974) | | 128 | $CO + HO_2 - CO_2 + OH$ | 5.75×10 ¹³ | | 22 930 | Westbrook and Dryer (1984) | | 129 | O + H ₂ O → OH + OH | 6.80×10 ¹³ | • | 18 365 | Brabbs and Musiak (1988) | | 130 | $H + O_2 - OH + O$ | 1.89×10 ¹⁴ | | 16 400 | ľ | | 131 | O + H ₂ → OH + H | 4.20×10 ¹⁴ | | 13.750 | | | 132 | $H + HO_2 \rightarrow H_2 + O_2$ | 7.28×10 ¹³ | | 2 126 | | | 133 | $O + HO_2 \rightarrow OH + O_2$ | 5.00×10 ¹³ | | 1 000 | . | | 134 | $HO_2 + OH \rightarrow H_2O + O_2$ | 8.00×10 ¹² | | 0 | | | 135 | $H + HO_2 \rightarrow OH + OH$ | 1.34×10 ¹⁴ | 1 + - | 1 070 | 1 | ^dComputed from reverse rate coefficient and equilibrium constant. #### Collisional Efficiencies ``` \begin{aligned} & \text{Reaction (140): } \text{$H_2 = 2.3$; $O_2 = 0.78$; $H_2O = 6.0$; $H_2O_2 = 6.6$} \\ & \text{Reaction (142): } \text{$H_2 = 3.0$; $O_2 = 1.3$; $H_2O = 21.3$; $N_2 = 1.3$; $CO_2 = 7.0$; $C_6H_6 = 20.0$; $CH_4 = 5.0$} \\ & \text{Reaction (143): } \text{$H_2 = 4.0$; $O_2 = 1.5$; $H_2O = 20.0$; $N_2 = 1.5$; $CO_2 = 4.0$; $C_6H_6 = 20.0$} \\ & \text{Reaction (145): } \text{$H_2 = 4.1$; $O_2 = 2.0$; $H_2O = 15.0$; $N_2 = 2.0$} \end{aligned} ``` TABLE II.—Concluded. BENZENE OXIDATION SUBMECHANISM | Number | Reaction | Forward | rate coeffi | Reference | | | |--------|---|----------------------------------|-------------|--------------------|--------------------------|--| | | | Aj,
cm ³ , mole, s | n_{j} | E_{j} , cal/mole | | | | 136 | $H_2 + HO_2 \rightarrow H_2O_2 + H$ | 7.91×10 ¹³ | 0 | 25 000 | Brabbs and Musiak (1988) | | | 137 | OH + H ₂ O ₂ → H ₂ O + HO ₂ | 6.10×10 ¹² | 1 | 1 430 | | | | 138 | $HO_2 + HO_2 \rightarrow H_2O_2 + O_2$ | 1.80×10 ¹² | | 0 | | | | 139 | $H + H_2O_2 \rightarrow OH + H_2O$ | 7.80×10 ¹¹ | | 0 | . [| | | 140 | $H_2O_2 + M \rightarrow OH + OH + M$ | 1.44×10 ¹⁷ | | 45 510 | | | | 141 | H ₂ + OH → H ₂ O + H | 4.74×10 ¹³ | | 6 098 | | | | 142 | $H + O_2 + M \rightarrow HO_2 + M$ | 1.46×10 ¹⁵ | | -1 000 | | | | 143 | $H_2O + M \rightarrow H + OH + M$ | 1.30×10 ¹⁵ | | 105 140 | | | | 144 | O + H + M → OH + M | 7.10×10^{18} | -1.0 | 0 | | | | 145 | $H_2 + M \rightarrow H + H + M$ | 2.20×10 ¹⁴ | 0 | 96 000 | ١. | | | 146 | $O_2 + M \rightarrow O + O + M$ | 1.80×10 ¹⁸ | -1.0 | 118 020 | ↓ ↓ | | TABLE III.—INITIAL CONDITIONS FOR OXIDATION OF BENZENE AND TOLUENE IN FLOW REACTOR AT 101 kPa (1 atm) | Case
number | Fuel | Mixture concentrations, ppmv | | | Temperature, T, | Equivalence ratio, ^a | |----------------|------------------------|------------------------------|--------|----------|-----------------|---------------------------------| | | | Fuel | Oxygen | Nitrogen | K | φ | | B-1 | Benezeneb | 1571 | 15 900 | 982 529 | 1098 | 0.74 | | B-2 | Benzene ^c | 1495 | 12 301 | 986 204 | 1096 | 0.91 | | B-3 | Benzene ^b | 1591 | 11 700 | 986 709 | 1096 | 1.0 | | B-4 | Benzene ^b | 1581 | 8 700 | 989 719 | 1096 | 1.36 | | T-1 | Toluene ^c . | 1540 | 20 015 | 978 445 | 1188 | 0.69 | | T-2 | Toluenec | 1616 | 10 907 | 987 477 | 1190 | 1.33 | ^a(Fuel-oxygen mole ratio)/(stoichiometric fuel-oxygen mole ratio). ^bLovell, Brezinsky, and Glassman (1988). ^cEmdee, Brezinsky, and Glassman (1992). TABLE IV.—COMPARISON OF COMPUTED AND EXPERIMENTAL IGNITION DELAY TIMES FOR BENZENE OXIDATION BEHIND A REFLECTED SHOCK | Mixture number and description | Initial temperature, | Ignition dela
μs | y time, τ, | Percentage
difference | |--------------------------------|----------------------|---------------------|------------|--------------------------| | | <i>T</i> ,
K | Experimental | Computed | | | 1 | 1209 | 878 | 870 | -0.9 | | Equivalence ratio, φ, 0.5 | 1227 | 743 | 721 | -3.0 | | Mole % argon, 78.333 | 1254 | 435 | 524 | 20.5 | | Pressure, p, kPa (atm) | 1276 | 330 | 416 | 26.1 | | ≅ 190.9 to 231.4 | 1291 | 272 | 360 | 32.4 | | (1.890 to 2.291) | 1314 | 202 | 282 | 39.6 | | | 1345 | 159 | 210 | 32.1 | | | | | | ^a 26.1 | | 2 | 1345 | 755 | 750 | -0.7 | | Equivalence ratio, φ, 1.0 | 1374 | 604 | 570 | -5.6 | | Mole % argon, 95.616 | 1402 | 415 | 450 | 8.4 | | Pressure, p, kPa (atm) | 1412 | 412 | 413 | 0.2 | | ≅ 573.1 to 720.5 | 1428 | 367 | 358 | -2.4 | | (5.674 to 7.134) | 1482 | 213 | 230 | 8.0 | | | 1525 | 122 | 161 | 32.0 | | | 1528 | 122 | 158 | 29.5 | | | | | | ^a 16.1 | | 3 | 1283 | 750 | 530 | -29.3 | | Equivalence ratio,
φ, 1.0 | 1290 | 613 | 496 | -19.1 | | Mole % argon, 85.635 | 1294 | 607 | 466 | -23.2 | | Pressure, p, kPa (atm) | 1328 | 490 | 330 | -32.7 | | ≅ 205.5 to 250.5 | 1355 | 303 | 260 | -14.2 | | (2.035 to 2.480) | 1369 | 287 | 232 | -19.4 | | | 1379 | 291 | 211 | -27.5 | | | 1405 | 198 | 170 | -14.1 | | | 1408 | 189 | 164 | -13.2 | | | 1417 | 178 | 153 | -14.0 | | | 1435 | 151 | 127 | -15.9 | | | | | *** | ^a 21.3 | | 4 | 1363 | 1520 | 690 | -54.6 | | Equivalence ratio, φ, 2.0 | 1415 | 890 | 458 | -48.5 | | Mole % argon, 93.553 | 1457 | 599 | 312 | -47.9 | | Pressure, p, kPa (atm) | 1540 | 274 | 168 | -38.7 | | ≅ 202.6 to 265.3 | 1554 | 243 | 150 | -38.3 | | (2.006 to 2.627) | 1570 | 211 | 132 | -37.4 | | | 1582 | 157 | 123 | -21.7 | | | 1600 | 154 | 107 | -30.5 | | | | | | ^a 40.9 | ^aStandard deviation, σ . TABLE V.—TEMPERATURE DEPENDENCE OF IGNITION DELAY TIMES FOR BENZENE OXIDATION BEHIND A REFLECTED SHOCK | Mixture number and description | Activation energy factor, ΔE , cal | | | | | | |---|--|----------|--|--|--|--| | | Experimental | Computed | | | | | | 1 Equivalence ratio, φ , 0.5 Pressure, p , kPa (atm) \cong 202 (2) | 42 718 | 33 949 | | | | | | 2 Equivalence ratio, φ , 1.0 (dilute) Pressure, p , kPa (atm) \cong 606 (6) | 41 472 | 34 828 | | | | | | 3
Equivalence ratio, φ, 1 (strong)
Pressure p, kPa (atm) ≅ 202 (2) | 37 251 | 33 649 | | | | | | 4 Equivalence ratio, φ , 2.0 Pressure, p , kPa (atm) \cong 202 (2) | 42 404 | 34 264 | | | | | TABLE VI.—TOLUENE OXIDATION SUBMECHANISM | Number | Reaction | Coefficients in the equation $k = A_j T^{n_j} \exp(E_j RT)$ | | | Reference | |--------|---|---|------|------------------|---------------------------------------| | | | A_j , cm ³ , mole, s | nj | E_j , cal/mole | | | 147 | $C_6H_5CH_3 + O_2 - C_6H_5CH_2 + HO_2$ | 2.50×10 ¹⁴ | 0 | 41 400 | This work | | 148 | $H + C_6H_5CH_2 + C_6H_5CH_3$ | 1.80×10 ¹⁴ | 1 | 0 | Emdee, Brezinsky, and Glassman (1992) | | 149 | $C_6H_5CH_3 \neq C_6H_5 + CH_3$ | 1.40×10 ¹⁶ | | 99 800 | · | | 150 | $C_6H_5 + C_6H_5CH_3 \rightarrow C_6H_6 + C_6H_5CH_2$ | 2.10×10 ¹² | | 4 400 | | | 151 | $CH_3 + C_6H_5CH_3 \rightarrow C_6H_5CH_2 + CH_4$ | 3.16×10 ¹¹ | | 9 500 | ↓ | | 152 | $C_6H_5CH_3 + H \rightarrow C_6H_6 + CH_3$ | 1.50×10 ¹³ | | 5 148 | This work | | 153 | $C_6H_5CH_3 + H + C_6H_5CH_2 + H_2$ | 1.00×10 ¹⁴ | | 8 235 | This work | | 154 | $C_6H_5CH_3 + OH - C_6H_5CH_2 + H_2O$ | 1.26×10 ¹³ | | 2 583 | Emdee, Brezinsky, and Glassman (1992) | | 155 | $C_6H_5CH_3 + O - CH_3C_6H_4O + H$ | 1.63×10 ¹³ | | 3 418 | Emdee, Brezinsky, and Glassman (1992) | | 156 | CH ₃ C ₆ H ₄ O + H → CH ₃ C ₆ H ₄ OH | 2.50×10 ¹⁴ | | 0 | Emdee, Brezinsky, and Glassman (1992) | | 157 | $CH_3C_6H_4O - C_6H_6 + H + CO$ | 6.50×10 ¹⁰ | | 43 900 | This work | | 158 | $CH_3C_6H_4OH + OH - CH_3C_6H_4O + H_2O$ | 6.00×10 ¹² | | 0 | Emdee, Brezinsky, and Glassman (1992) | | 159 | CH ₃ C ₆ H ₄ OH + H → CH ₃ C ₆ H ₄ O + H ₂ | 1.15×10 ¹⁴ | | 12 400 | | | 160 | $CH_3C_6H_4OH + H \rightarrow C_6H_5CH_3 + OH$ | 2.21×10^{13} | | 7 910 | | | 161 | CH ₃ C ₆ H ₄ OH + H → C ₆ H ₅ OH + CH ₃ | 1.20×10 ¹³ | | 5 148 | İ | | 162 | $CH_3C_6H_4OH + C_6H_5CH_2 - CH_3C_6H_4O + C_6H_5CH_3$ | 1.05×10 ¹¹ | | 9 500 | ļ | | 163 | $C_6H_5CH_2 + O \Rightarrow C_6H_5 CHO + H$ | 3.75×10 ¹⁴ | 1 1 | 0 | This work | | 164 | $C_6H_5CH_2 + O \Rightarrow C_6H_5 + CH_2O$ | 8.00×10 ¹³ | 1 i | 0 | Emdee, Brezinsky, and Glassman (1992) | | 165 | C ₆ H ₅ CH ₂ + OH → C ₆ H ₅ CH ₂ OH | 6.00×10 ¹³ | | 0 | 1 | | 166 | $C_6H_5CH_2OH + O_2 - C_6H_5CHO + H + HO_2$ | 2.00×10 ¹⁴ | | 41 400 | | | 167 | $C_6H_5CH_2OH + H \rightarrow C_6H_6 + CH_2OH$ | 1.20×10 ¹³ | | 5 148 | | | 168 | $C_6H_5CH_2OH + OH \rightarrow C_6H_5CHO + H + H_2O$ | 8.43×10 ¹² | | 2 583 | 1 | | 169 | $C_6H_5CH_2OH + H \rightarrow C_6H_5CHO + H + H_2$ | 8.00×10 ¹³ |]] | 8 235 | 1 | | 170 | $C_6H_5CH_2OH + C_6H_5CH_2 \rightarrow C_6H_5CHO + C_6H_5CH_3 + H$ | 2.11×10 ¹¹ | | 9 500 | | | 171 | $C_6H_5CH_2OH + C_6H_5 - C_6H_5CHO + C_6H_6 + H$ | 1.40×10 ¹² | | 4 400 | · | | 172 | CH ₃ + OH → CH ₂ OH + H | 1.09×10 ¹¹ | 0.40 | -708 | | | 173 | $CH_2OH + O_2 - CH_2O + HO_2$ | 2.41×10 ¹⁴ | 0 | 5 000 | | | 174 | $CH_2OH + M \rightarrow CH_2O + H + M$ | 1.67×10 ²⁴ | -2.5 | 34 190 | | | 175 | CH ₂ O + HO ₂ → HCO + H ₂ O ₂ | 1.99×10 ¹² | 0 | 11 600 | | | 176 | $C_6H_5CH_2 + HO_2 \rightarrow C_6H_5CHO + H + OH$ | 2.50×10 ¹⁴ | 0 | 0 | ļ. · · · · · | | 177 | 2 C ₆ H ₅ CH ₂ → bibenzyl | 2.51×10 ¹¹ | 0.4 | 0 | | | 178 | $C_6H_5C_2H_5 \rightarrow C_6H_5CH_2 + CH_3$ | 2.00×10 ¹⁵ | 0 | 72 700 | | | 179 | $C_6H_5C_2H_5 + OH - C_6H_5C_2H_3 + H + H_2O$ | 8.43×10 ¹² | ľ | 2 583 | · . | | 180 | $C_6H_5C_2H_5 + H - C_6H_5C_2H_3 + H + H_2$ | 8.00×10 ¹³ | | 8 235 | | | 181 | $C_6H_5C_2H_5 + O_2 \rightarrow C_6H_5C_2H_3 + H + HO_2$ | 2.00×10 ¹⁴ | | 41 400 | | | 182 | $C_6H_5CHO + O_2 \rightarrow C_6H_5CO + HO_2$ | 1.02×10 ¹³ | · | 38 950 | | | 183 | $C_6H_5CHO + OH \rightarrow C_6H_5CO + H_2O$ | 1.71×10 ⁹ | 1.18 | -447 | | | 184 | $C_6H_5CHO + H C_6H_5CO + H_2$ | 5.00×10 ¹³ | 0 | 4 928 | | | 185 | $C_6H_5CHO + H \rightarrow C_6H_6 + HCO$ | 1.20×10 ¹³ | 0 | 5 148 | | | 186 | $C_6H_5CHO + O - C_6H_5CO + OH$ | 9.04×10 ¹² | 0 | 3 080 | | | 187 | $C_6H_5CHO + C_6H_5CH_2 \rightarrow C_6H_5CO + C_6H_5CH_3$ | 2.77×10^3 | 2.81 | 5 773 | | | 188 | $C_6H_5CHO + CH_3 - C_6H_5CO + CH_4$ | 2.77×10^3 | 2.81 | 5 773 | | | 189 | $C_6H_5CHO + C_6H_5 \rightarrow C_6H_5CO + C_6H_6$ | 7.01×10 ¹¹ | 0 | 4 400 | | | 190 | $C_6H_5CO \rightarrow C_6H_5 + CO$ | 4.00×10 ¹⁴ | o | 29 400 | | | 191 | $C_6H_5OH + C_6H_5CH_2 \rightarrow C_6H_5O + C_6H_5CH_3$ | 1.05×10 ¹¹ | 0 | 9 500 | 1 | TABLE VII.—COMPARISON OF COMPUTED AND EXPERIMENTAL IGNITION DELAY TIMES FOR TOLUENE OXIDATION BEHIND A REFLECTED SHOCK | Mixture number and description | Initial
temperature, | Ignition dela | Percentage
difference | | |--------------------------------|-------------------------|---------------|--------------------------|-------------------| | | <i>T</i> ,
K | Experimental | Computed | | | 1 | 1334 | 847 | 975 | 15.1 | | Equivalence ratio, φ, 0.331 | 1353 | 657 | 760 | 15.7 | | Mole % argon, 85.989 | 1358 | 556 | 702 | 26.3 | | Pressure, p, kPa (atm), | 1385 | 388 | 493 | 27.1 | | 197.0 to 236.3 (1.95 to 2.34) | 1406 | 287 | 383 | 33.4 | | İ | 1419 | 221 | 320 | 44.8 | | | 1432 | 186 | 276 | 48.4 | | | 1437 | 183 | 255 | 39.3 | | | 1443 | 124 | 228 | 83.9 | | | | | | ^a 42.1 | | 2 | 1426 | 1311 | 1140 | -13.0 | | Equivalence ratio, φ, 1.0 | 1436 | 1104 | 1019 | - 7.7 | | Mole % argon, 95.027 | 1441 | 990 | 948 | - 4.2 | | Pressure, p, kPa (atm), | 1496 | 452 | 475 | 5.1 | | 198.0 to 241.4 (1.96 to 2.39) | 1505 | 452 | 426 | - 5.8 | | | 1505 | 370 | 430 | 16.2 | | | 1520 | 335 | 364 | 8.7 | | | 1561 | 207 | 218 | 5.3 | | | 1611 | 101 | 120 | 18.8 | | | | | | ^a 10.7 | | 3 | 1382 | 741 | 870 | 17.4 | | Equivalence ratio, φ 1.0 | 1417 | 563 | 580 | 3.0 | | Mole % argon, 95.027 | 1433 | 490 | 488 | -0.4 | | Pressure, p, kPa (atm), | 1476 | 330 | 300 | -9.1 | | 566.6 to 674.7 (5.61 to 6.68) | 1516 | 237 | 190 | -19.8 | | | 1520 | 208 | 183 | -12.0 | | | 1540 | 175 | 146 | -16.6 | | | | | | ^a 13.1 | | 4 | 1353 | 1030 | 582 | -43.5 | | Equivalence ratio, φ 1.0 | 1362 | 975 | 520 | 46.7 | | Mole % argon, 85.053 | 1390 | 596 | 370 | -37.9 | | Pressure, p, kPa (atm), | 1423 | 356 | 259 | -27.2 | | 236.3 to 293.9 (2.34 to 2.91) | 1442 | 328 | 208 | -36.6 | | | 1483 | 185 | 128 | -30.8 | | | 1535 | 100 | 73 | -27.0 | | | | | | ^a 36.4 | ^aStandard deviation, σ. # TABLE VIII.—TEMPERATURE DEPENDENCE OF IGNITION DELAY TIMES FOR TOLUENE OXIDATION BEHIND A REFLECTED SHOCK | Mixture number | Activation energy factor, ΔE , cal | | | | | | | |---|--|------------------|--|--|--|--|--| | and description | Experimental data | Computed results | | | | | | | 1
Equivalence ratio, φ, 0.331
Pressure, p, kPa (atm), ≅ 202 (2) | 61 853 | 50 043 | | | | | | | 2 Equivalence ratio, φ 1.0 (dilute) Pressure, p, kPa (atm), ≅ 202 (2) | 61 774 | 55 258 | | | | | | | 3 Equivalence ratio, φ 1.0 (dilute) Pressure, p, kPa (atm), ≅ 606 (6) | 38 786 | 47 872 | | | | | | | 4 Equivalence ratio, φ 2.0 (strong) Pressure, p, kPa (atm), ≅ 202 (2) | 53 256 | 46 864 | | | | | | Figure 1.—Concentration time profiles of benzene and carbon monoxide for benzene oxidation in flow reactor. (a) ϕ = 0.74; T_0 = 1098 K. (b) ϕ = 1.0; T_0 = 1096 K. (c) ϕ = 1.36; T_0 = 1096 K. Figure 2.—Concentration time profiles of cyclopentadiene and phenol for benzene oxidation in flow reactor. (a) φ = 0.74; T₀ = 1098 K. (b) φ = 1.0; T₀ = 1096 K. (c) φ = 1.36; T₀ = 1096 K. Figure 3.—Concentration time profiles of benzene and phenol for benzene oxidation in flow reactor; φ = 0.91; T₀ = 1096 K. Figure 4.—Concentration time profiles of carbon monoxide and C₂ hydrocarbons for benzene oxidation in flow reactor; φ = 0.91; T₀ = 1096 K. Figure 5.—Concentration time profiles of cyclopentadiene and C₄ hydrocarbons for benzene oxidation in flow reactor; φ = 0.91; T₀ = 1096 K. Figure 6.—Ignition delay times for benzene oxidation behind reflected shock; mixture 1; ϕ = 0.5; mole % argon = 78.333. Figure 7.—Ignition delay times for benzene oxidation behind reflected shock; mixture 2, dilute; φ = 1.0; mole % argon = 95.616. Figure 8.—Ignition delay times for benzene oxidation behind reflected shock; mixture 3, strong; φ = 1.0; mole % argon = 85.635. Figure 9.—Ignition delay times for benzene oxidation behind
reflected shock; mixture 4; φ = 2.0; mole % argon = 93.553. | | | Sensitivity of | oefficient | |--------|---|--|-----------------------| | Number | Reaction | -0.14 -0.10 -0.06 -0.02 | 0 0.02 0.06 0.10 0.14 | | 1 | C ₆ H ₆ + O ₂ - C ₆ H ₅ O + OH | | | | 6 | C ₆ H ₆ + OH → C ₆ H ₅ + H ₂ O | VIIIIIIII | | | 13 | C ₆ H ₅ O → C ₅ H ₅ + CO | VIIIIIIII | | | 17 | C ₆ H ₅ OH → C ₆ H ₅ O + H | | | | 22 | C ₅ H ₆ + O ₂ ← C ₅ H ₅ O + OH | VIIIIII | | | 21 | C ₅ H ₆ → C ₅ H ₅ + H | \(\partial \partial \par | | | 23 | C ₆ H ₅ OH + OH → C ₆ H ₅ O + H ₂ O | | | | 130 | H + O ₂ → OH + O | | (a) | | | | Sensitivity coefficient | | | | | | | | | | | | |--------|---|-------------------------|-----------|-----------|--------------|-------|--|-----|------|----------|------|---------|------| | Number | Reaction | -0.60 |
o
 | -0.40
 | 1 | -0.20 | | 0 | 0. | 20 | 0. | 40
 | 0.60 | | 1 | C ₆ H ₆ + O ₂ ← C ₆ H ₅ O + OH | | | | | | | | 1111 | 1111 | | | 3 | | 13 | C ₆ H ₅ O - C ₅ H ₅ + CO | | | | | | | 777 | 1111 | | 1111 | <u></u> | | | 17 | C ₆ H ₅ OH → C ₆ H ₅ O + H | | | | \mathbb{Z} | | | | | | | | | | 22 | C ₅ H ₆ + O ₂ - C ₅ H ₅ O + OH | | | | | | | | | <u> </u> | | | | | 21 | C ₅ H ₆ ← C ₅ H ₅ + H | | | | | | | 777 | | 3 | | | | | 6 | C ₆ H ₆ + OH - C ₆ H ₅ + H ₂ O | | | | | | | 777 | 777 | | | | | | 130 | H + O ₂ OH + O | | | | | | | | 3 | | | | (b) | | | | | Sensitivity coefficie | | | | | | | | | | | | |--------|--|-----|-----------------------|-----------|----------|-------|------|----------------|------|------|------|---------|---|------| | Number | Reaction | -0. | 50 | -0 | .30
I | (
 | 0.10 | 0 | C |).10 | 0 | .30
 | 1 | 0.50 | | 23 | C ₆ H ₅ OH + OH ← C ₆ H ₅ O + H ₂ O | | | | | | | \mathbb{Z} | | | | | | 1 | | 6 | $C_6H_6 + OH - C_6H_5 + H_2O$ | | | | | | | | 1111 | | | 11111 | | | | 22 | C ₅ H ₆ + O ₂ C ₅ H ₅ O + OH | | | * | | | | | 1111 | | 1111 | 7777 | | | | 1 | C ₆ H ₆ + O ₂ C ₆ H ₅ O + OH | | | | | · | | | 1111 | 1111 | 1111 | 3 | | | | 29 | C ₅ H ₆ + OH → C ₅ H ₅ + H ₂ O | | | | | | | \overline{Z} | | | | | | | | 50 | $C_4H_5 - C_2H_3 + C_2H_2$ | | | | | | | | 1111 | | | | | | | 115 | CH ₂ O + OH <u>→</u> HCO + H ₂ O | | | | | | | | 7777 | | | | | (c) | Figure 10.—Sensitivity coefficients for benzene oxidation in flow reactor; ϕ = 0.74; T₀ = 1098 K; time = 50 ms. (a) Benzene. (b) Carbon monoxide. (c) Phenol. | | | Sensitivity coefficient | | | | | | | | | | | - | | |--------|--|-------------------------|---------|---------|-----|---------|-----|---|--|-------|---|-------|-----|----| | Number | Reaction | -0. | 030
 | -0.
 | 020 | -0.
 | 010 | 0 | | 0.010 | 0 | 0.020 | 0.0 | 30 | | 1 | $C_6H_6 + O_2 - C_6H_5O + OH$ | | ٠ | | | | | Z | | | | | | | | 13 | $C_6H_5O \rightleftharpoons C_5H_5 + CO$ | | | | | | | Z | | | | , | | | | 17 | C ₆ H ₅ OH → C ₆ H ₅ O + H | | | | | | | | | | | | | | | 130 | H + O ₂ - ► OH + O | | | | | | | Z | | 3 | | | | | | 5 | C ₆ H ₆ + O - C ₆ H ₅ O + H | | | | | | | | | | | | | | | 6 | $C_6H_6 + OH C_6H_5 + H_2O$ | | | | | | | Z | | | | | | | | 39 | C ₅ H ₅ + O • C ₄ H ₅ + CO | | | | | | | Z | | | | | | | Figure 11.—Sensitivity coefficients for benzene oxidation behind reflected shock; pressure sensitivity; φ = 1.0; mole % argon = 85.093; T_0 = 1435 K; time = 100 μ s. Figure 12.—Concentration time profiles of toluene and benzene for toluene oxidation in flow reactor. (a) and (b) φ = 0.69; T₀ = 1188 K. (c) φ = 1.33; T₀ = 1190 K. Figure 13.—Concentration time profiles of benzaldehyde and methane for toluene oxidation in flow reactor; φ = 0.69; T₀ = 1188 K. Figure 14.—Concentration time profile of benzyl alcohol for toluene oxidation in flow reactor; φ = 0.69; T₀ = 1188 K. Figure 15.—Concentration time profiles of benzaldehyde and benzyl alcohol for toluene oxidation in flow reactor; φ = 1.33; T₀ = 1190 K. Figure 16.—Concentration time profiles of carbon monoxide and acetylene for toluene oxidation in flow reactor; φ = 0.69; T₀ = 1188 K. Figure 17.—Concentration time profiles of phenol, ethylbenzene, and styrene for toluene oxidation in flow reactor; φ = 0.69; T_0 = 1188 K. Figure 18.—Concentration time profiles of cresols and cyclopentadiene for toluene oxidation in flow reactor; φ = 0.69; T₀ = 1188 K. Figure 19.—Ignition delay times for toluene oxidation behind reflected shock; mixture 1; φ = 0.331; pressure \cong 202 kPa (\cong 2 atm). Figure 20.—Ignition delay times for toluene oxidation behind reflected shock; mixture 2; φ = 1.0; mole % argon = 95.207; pressure \cong 202 kPa (\cong 2 atm). Figure 21.—Ignition delay times for toluene oxidation behind reflected shock; mixture 3; φ = 1.0; mole % argon = 95.207; pressure \cong 606 kPa (\cong 6 atm). Figure 22.—Ignition delay times for toluene oxidation behind reflected shock; mixture 4; φ = 1.0; mole % argon = 85.053; pressure \cong 202 kPa (\cong 2 atm). | | | Sensitivity coefficient | | | | | | | | | | | | |--------|---|-------------------------|---------------|--------|-----------------|------------|-------|---|---------|------|------|------|------| | Number | Reaction | -0. | 40 <i>-</i> (|).32-(|).24 <i>-</i> 0 |).16-(
 | 80.0 | 0 | 0.08 | 0.16 | 0.24 | 0.32 | 0.40 | | 147 | C ₆ H ₅ CH ₃ + O ₂ | | Ø | | | | | 4 | | | | | | | 130 | H + O ₂ → OH + O | | | | | | ///// | 7 | | | | | | | 153 | C ₆ H ₅ CH ₃ + H | | | | | | | Z | | 1 | | | | | 148 | $H + C_6H_5CH_2 - C_6H_5CH_3$ | | | | | | | Z | | 3 | | | | | 187 | C ₆ H ₅ CHO + C ₆ H ₅ CH ₂ | | | | | | | 4 | | | | | | | 118 | HCO + HO ₂ CH ₂ O + O ₂ | | · | | | | | Z | | | | | 40 | | 13 | C ₆ H ₅ O → C ₅ H ₅ + CO | | | | | | | 4 | | | | | | | 17 | C ₆ H ₅ OH → C ₆ H ₅ O + H | | | | | | | Z | <u></u> | | | | (a) | | · | | Sensitivity coefficient | | | | | | | | | | | | | |--------|--|-------------------------|-----------|------|-------|-------|------|--------------|-------|-----|-----|------|------|-----| | Number | Reaction | 1 | .0 -0
 | .80- | 0.60- | 0.40- | 0.20 | 0 | 0.2 | 0 0 | .40 | 0.60 | 0.80 | 1.0 | | 147 | C ₆ H ₅ CH ₃ + O ₂ | | | | | | | | | | | | | | | 130 | H + O ₂ → OH + O | | | | | | | | 11111 | III | | 7777 | | | | 187 | C ₆ H ₅ CHO + C ₆ H ₅ CH ₂ C ₆ H ₅ CO + C ₆ H ₅ CH ₃ | | | | | | | | | | 2 | | | | | 13 | C ₆ H ₅ O → C ₅ H ₅ + CO | | | | - | | | | 11111 | 3 | - | | | | | 148 | H + C ₆ H ₅ CH ₂ | | | | | | | Z | | | | | | | | 17 | C ₆ H ₅ OH → C ₆ H ₅ O + H | | | | | | | | | | | | | | | 14 | $C_6H_5 + O_2 - C_6H_5O + O$ | Г | | | | | | | 11111 | | | | | | | 153 | C ₆ H ₅ CH ₃ + H → *
C ₆ H ₅ CH ₂ + H ₂ | | | | | | | \mathbb{Z} | | | | | | (b) | Figure 23.—Sensitivity coefficients for toluene oxidation in flow reactor; φ = 0.69; T₀ = 1188 K; time = 60 ms. (a) Toluene. (b) Carbon monoxide. | | | Sensitivity coefficient | | | | | | | | | | |--------|--|---|--|--|--|--|--|--|--|--|--| | Number | Reaction | -1.0
-0.80-0.60-0.40-0.20 0 0.20 0.40 0.60 0.80 1.0 | | | | | | | | | | | 147 | C ₆ H ₅ CH ₃ + O ₂ →
C ₆ H ₅ CH ₂ + HO ₂ | | | | | | | | | | | | 130 | H + O ₂ → OH + O | | | | | | | | | | | | 153 | C ₆ H ₅ CH ₃ + H _
C ₆ H ₅ CH ₂ + H ₂ | X///////////////////////////////////// | | | | | | | | | | | 154 | C ₆ H ₅ CH ₃ + OH →
C ₆ H ₅ CH ₂ + H ₂ O | | | | | | | | | | | | 187 | C ₆ H ₅ CHO + C ₆ H ₅ CH ₂ → C ₆ H ₅ CO + C ₆ H ₅ CH ₃ | | | | | | | | | | | | 157 | CH ₃ C ₆ H ₄ O →
C ₆ H ₆ + H + CO | VIIIIIII | | | | | | | | | | | 155 | C ₆ H ₅ CH ₃ + O - CH ₃ C ₆ H ₄ O + H | | | | | | | | | | | | 156 | CH ₃ C ₆ H ₄ O + H → ►
CH ₃ C ₆ H ₄ OH | (c) | | | | | | | | | | | | | Sensitivity coefficient | |--------|--|--| | Number | Reaction | -0.60 -0.40 -0.20 0 0.20 0.40 0.60 | | 165 | C ₆ H ₅ CH ₂ + OH →
C ₆ H ₅ CH ₂ OH | | | 147 | C ₆ H ₅ CH ₃ + O ₂ + C ₆ H ₅ CH ₂ + HO ₂ | | | 130 | H + O ₂ → OH + O | | | 154 | C ₆ H ₅ CH ₃ + OH -
C ₆ H ₅ CH ₂ + H ₂ O | | | 148 | H + C ₆ H ₅ CH ₂ | | | 163 | C ₆ H ₅ CH ₂ + O _
C ₆ H ₅ CHO + H | VIIIIIII | | 153 | C ₆ H ₅ CH ₃ + H →
C ₆ H ₅ CH ₂ + H ₂ | | | 155 | C ₆ H ₅ CH ₃ + O | ////////////////////////////////////// | Figure 23.—Concluded. (c) Cresol. (d) Benzyl alcohol. | | | Sensitivity coefficient | | | | | | | | | | | | |--------|---|-------------------------|-----|----------|----|-----|---------|---|-------|-----|----|-------|-------| | Number | Reaction | -0. | 030 | -0.0
 | 20 | -0. | 010
 | (|)
 | 0.0 | 10 | 0.020 | 0.030 | | 130 | H + O ₂ → OH + O | | • | • | | | | | 1111 | | | | | | 147 | $C_6H_5CH_3 + O_2 $
$C_6H_5CH_2 + HO_2$ | | | | | | | | | | | | | | 153 | $C_6H_5CH_3 + H_4 - C_6H_5CH_2 + H_2$ | | | | | | | | | | I | | | | 17 | C ₆ H ₅ OH → C ₆ H ₅ O + H | | | | | | Ø | | | | | | | | 13 | $C_6H_5O \longrightarrow C_5H_5 + CO$ | | | | | | | | | 3 | | | | | 154 | $C_6H_5CH_3 + OH $ | | | | | | E | | | | | | | | 157 | $CH_3C_6H_4O =$ $C_6H_6 + H + CO$ | | | | | | | | 777 | | | | | Figure 24.—Sensitivity coefficients for toluene oxidation behind shock wave; pressure sensitivity; φ = 0.331; T₀ = 1334 K; time = 700 μ s. ## REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for information Operations and Reports, 1215 Jefferson David Burden 1204 Allianton VA 22024,402, and to the Office of Management and Burdent Paperwork Reduction Project (0704-0188) Washington DC 20503. | | | nd Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | |--------------------------------------|----------------------------------|---| | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | 3. REPORT TYPE AND DATES COVERED | | | December 1995 | Technical Paper | | 4. TITLE AND SUBTITLE | | 5. FUNDING NUMBERS | | | | | | Oxidation Mechanisms of Tolu | iene and Benzene | | | | | · | | 6. AUTHOR(S) | | WU-505-62-52 | | | | | | David A. Bittker | | | | | | | | 7. PERFORMING ORGANIZATION NAM | E(E) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION | | 7. PERFORMING ORGANIZATION NAM | E(3) AND ADDRESS(ES) | REPORT NUMBER | | National Aeronautics and Space | e Administration | | | Lewis Research Center | ~ Administration | E-9015-1 | | Cleveland, Ohio 44135–3191 | | E-9013-1 | | Cleveland, Onio 44133-3191 | | | | | | | | 9. SPONSORING/MONITORING AGENC | Y NAME(S) AND ADDRESS(ES) | 10. SPONSORING/MONITORING AGENCY REPORT NUMBER | | | | AGENOT HEL OIT NOMBER | | National Aeronautics and Space | | | | Washington, D.C. 20546-000 |)1 | NASA TP-3546 | | | | · | | | | | | 11. SUPPLEMENTARY NOTES | | | | Danierallia manan Danid A | Diulan ananination and 26 | 50 (016) 422 5011 | | Responsible person, David A. | Bittker, organization code 26 | 30, (210) 433–3911. | | | | | | 12a. DISTRIBUTION/AVAILABILITY STA | TEMENT | 12b. DISTRIBUTION CODE | | | | | | Unclassified - Unlimited | | | | Subject Categories 25 and 28 | | | | | | | | This publication is available from t | he NASA Center for Aerospace Int | formation, (301) 621–0390. | | 13. ABSTRACT (Maximum 200 words) | | | | An expanded and improved ve | ergion of a previously publish | ed benzene oxidation mechanism is presented and shown to | | | | benzene submodel is coupled to a modified version of a | | | | s benzene submoder is coupled to a modified version of a | An expanded and improved version of a previously published benzene oxidation mechanism is presented and shown to model published experimental data fairly successfully. This benzene submodel is coupled to a modified version of a toluene oxidation submodel from the recent literature. This complete mechanism is shown to successfully model published experimental toluene oxidation data for a highly mixed flow reactor and for higher temperature ignition delay times in a shock tube. A comprehensive sensitivity analysis showing the most important reactions is presented for both the benzene and toluene reacting systems. The NASA Lewis toluene mechanism's modeling capability is found to be equivalent to that of the previously published mechanism which contains a somewhat different benzene submodel. | 14. SUBJECT TERMS | 15. NUMBER OF PAGES 46 | | | | |--|---|---|----------------------------|--| | Aromatic hydrocarbon oxi computations; Sensitivity a | dation; Reaction mechanisms; Co
analysis | omplex chemical kinetic | 16. PRICE CODE
A03 | | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE Unclassified | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | | Unclassified | Unclassified | | | |